

Town of Summerville Comprehensive Plan Update 2009-2011

This Page Is Intended To Be Blank.

Town of Summerville Comprehensive Plan Update 2009-2011

Adopted by the Town of Summerville, August 12, 2009

Amended by Town of Summerville, February 9, 2011

BERKELEY-CHARLESTON-DORCHESTER
COUNCIL OF GOVERNMENTS
1362 McMillan Avenue, Suite 100
North Charleston, South Carolina 29405
(843) 529-0400 Fax: (843) 529-0305

Table of Contents

I. Future Land Use Element

Overview	Page 1
Goals and Objectives One: Future Land Use Districts	Page 2
Goals and Objectives Two: Future Land Use Corridors	Page 7
Goals and Objectives Three: Future Land Use Focal Points	Page 8
Implementation Strategy One: Future Land Use Districts	Page 10
Implementation Strategy Two: Future Land Use Corridors	Page 14
Implementation Strategy Three: Future Land Use Focal Points	Page 16
Town of Summerville Planning Area Map	Map # 1
Town of Summerville Future Land Use Map	Map # 2
Dorchester County Future Land Use Map	Map # 3

II. Transportation Design Element

Overview	Page 1
Figure TD1: Level of Service	Page 2
Figure TD2: Road Functional Class Definition	Page 2
Goals and Objectives One: Transportation System Design	Page 3
Goals and Objectives Two: Community System Design	Page 7
Goals and Objectives Three: Transportation System Improvements	Page 8
Implementation Strategy One: Transportation System Design	Page 9
Implementation Strategy Two: Community System Design	Page 9
Implementation Strategy Three: Transportation System Improvements	Page 10
Town of Summerville Planning Area Road Type Map	Map # 4
Town of Summerville Planning Area Transit Service and Proposed Commuter Rail Map	Map # 5

III. Priority Investment Areas Element

Overview	Page 1
Goals and Objectives One: Coordination	Page 2
Goals and Objectives Two: Investment	Page 2
Goals and Objectives Three: Conservation	Page 2
Goals and Objectives Four: Workforce Housing	Page 2
Implementation Strategy One: Coordination	Page 3
Implementation Strategy Two: Investment	Page 3
Figure PIA1: Transportation Improvements – Roads	Page 7
Figure PIA2: Education Facility Needs in Dorchester County School District 2	Page 8
Implementation Strategy Three: Conservation	Page 9
Implementation Strategy Four: Workforce Housing	Page 9
Town of Summerville Planning Area Priority Investment Areas Map	Map # 6

Table of Contents

IV. Population Element

Figure P1: Population Trends, Summerville -----	Page 1
Figure P2: Population Increase Comparison, 2000-2007 -----	Page 1
Figure P3: Land Area Growth in Square Miles, Summerville 1990-2008 -----	Page 2
Figure P4: Total Construction, 2006 -----	Page 2
Figure P5: Population, Summerville, 2000-2010 -----	Page 2
Figure P6: Household Types, Summerville, 2000 -----	Page 3
Figure P7: Educational Attainment, Population 25 yrs +, Summerville, 2000 -----	Page 3
Figure P8: Summerville Residents That Attended Some College -----	Page 4
Figure P9: Summerville Residents That Did Not Graduate High School -----	Page 4
Figure P10: Median Household Income Comparison, 2000 -----	Page 4
Figure P11: Summerville Children & Seniors Living in Poverty, 2000 -----	Page 5
Figure P12: Percentage of Children Living Below Poverty Threshold, Summerville, 2000 -----	Page 6
Figure P13: Children & Seniors Living in Poverty, Comparison, 2000 -----	Page 6
Figure P14: Racial Composition, Summerville, 2000 -----	Page 7
Figure P15: Age & Sex, Summerville, United States Comparison, 2000 -----	Page 7

V. Natural Resources Element

Overview	Page 1
Table NR1: Techniques to Improve Water Quality	Page 2
Figure NR1: Example of a Rain Garden	Page 4
Figure NR2: Furman Office Building, Greenville SC.	Page 4
Table NR2: Endangered Plant and Animal Species in the Summerville Planning Area	Page 6
Conclusion	Page 8
Natural Resources Goals, Objectives, and Strategies	Page 9

VI. Energy Element

Overview	Page 1
Background	Page 1
Figure EN1: Trends in Total US Energy Imports (in Quadrillion Btus)	Page 2
Existing Energy Conditions	Page 3
Figure EN2: Historic Net Energy Production in South Carolina (in Trillion Btus)	Page 4
Figure EN3: Sources of Energy Production in South Carolina	Page 4
Figure EN4: Trends in Total Statewide Energy Consumption (in Trillion Btu's)	Page 5
Figure EN5: Energy Consumption by Sector, South Carolina, 2008	Page 6
Figure EN6: Energy Consumption by Sector, South Carolina vs. United States, 2008	Page 6
Table EN1: Residential Energy Use for the Town of Summerville, 2008	Page 7
Figure EN7: Home Heating Source for Owner- Occupied Units in Summerville	Page 8
Figure EN8: Home Heating Source for Rental Units in Summerville	Page 8
Table EN2: Commercial Energy Use for the Town of Summerville in 2008	Page 9
Table EN3: Industrial Energy Use for the Town of Summerville in 2008	Page 10
Figure EN9: Method of Commute for Summerville Residents, by Percentage	Page 11
Table EN4: Fuel Consumption for Households in the Town of Summerville	Page 12
Renewable Energy	Page 12
Energy Goals, Objectives, and Strategies	Page 14

Table of Contents

VII. Housing Element

Introduction	Page 1
Existing Conditions	Page 1
Table HO1: Number of Total Housing Units in the Town of Summerville from 1970-2008, by type	Page 1
Figure HO1: Historical Composition of Housing in Summerville	Page 2
Figure HO2: Owner vs. Rental Occupancy in Summerville, 2006-2008	Page 3
Figure HO3: Trends in Owner vs. Renter Occupancy for Occupied Homes in Summerville	Page 3
Figure HO4: Year Summerville Residents Moved into Current Home, by Percentage	Page 4
Table HO2: Home Tenure by Age in the Town of Summerville	Page 5
Figure HO5: Year Homes Built in Summerville, By Percentage	Page 6
Figure HO6: Percentage of Overcrowded Dwellings in Town of Summerville	Page 7
Figure HO7: Trends in Median Home Value in Town of Summerville (Owner-occupied homes)	Page 8
Figure HO8: Median Home Values for Summerville and Nearby Communities	Page 8
Figure HO9: Median Gross Rent for Summerville and Nearby Communities	Page 9
Figure HO10: Percentage of Household Income Spent on Monthly Housing Costs in Summerville	Page 10
Figure HO11: Comparison of Households Spending Greater or Less than 30% of Monthly Housing Costs, Summerville vs. Nearby Communities	Page 11
Table HO3: Comparison of Median Household Income to Median Sales Price for Homes, Summerville vs. Nearby Communities	Page 12
Table HO4: Workforce Housing Affordability for Summerville based on HUD standards	Page 13
Table HO5: Projects in Summerville Funded by the Low Income Housing Tax Credit since 1989	Page 14
Table HO6: Apartment complexes in the Summerville Area that Funded Through the USDA Rural Development Multi-Family Rental Program	Page 14
Table HO7: Subdivisions or Apartment Complexes in Summerville Completed since 2000	Page 15
Table HO8: Approved and Partially Built or Unbuilt Subdivisions in Summerville	Page 16
Housing Goals, Objectives, and Strategies	Page 20
Town of Summerville Approved Subdivisions Since 2000	Map # 7

VIII. Community Facilities Element

Background	Page 1
Existing Conditions	Page 1
Figure CF1: Trends in Calls for Police Service, Town of Summerville 2000-2009	Page 2
Figure CF2: Trends in Arrests in Town of Summerville	Page 3
Table CF1: Crime Trends in Town of Summerville, 2002-2009	Page 3
Table CF2: Summerville Fire and Rescue Department Stations	Page 4
Table CF3: Emergency Shelter Locations in the Charleston Area	Page 6
Figure CF3: Wastewater Treatment Use and Capacity in Summerville as of August 2010 (in MGD)	Page 8
Figure CF4: Water Filtration Use and Capacity in Summerville, as of August, 2010 (in MGD)	Page 8
Table CF4: Parks, Playgrounds, and Community Centers Owned and Maintained by the Town of Summerville	Page 12
Table CF5: Recreation Facility Surplus or Deficit in the Summerville Area 2009	Page 13
Table CF6: Summerville Sports Leagues	Page 14

Table of Contents

Table CF7: Public Schools Serving Summerville Residents	Page 15
Table CF8 Partial Listing of Private Schools in the Summerville Planning Area (as of 2010)	Page 16
Community Facilities Goals, Objectives, and Strategies	Page 17
Summerville Planning Area Fire and EMS Stations	Map # 8
Summerville Planning Area Sewer Facilities	Map # 9
Summerville Planning Area Sewer Service Areas	Map # 10
Summerville Planning Area Water Facilities	Map # 11
Summerville Planning Area Parks and Recreation Facilities	Map # 12
Summerville Planning Area Public Schools	Map # 13

IX. Economic Development Element

Overview	Page 1
Figure ED1: Unemployment Rate (in %) for Summerville, 2008-2010	Page 1
Table ED1: Comparison of Unemployed Workers to Job Openings, August 2010	Page 2
Figure ED2: Employment, by Employment Type for Summerville Residents	Page 3
Figure ED3: Employment of Summerville Residents, by Job Type	Page 3
Figure ED4: Employer Type of Summerville Residents, by Percentage	Page 4
Table ED2: Private Sector Employment in the Town of Summerville, by Employment Type, 2007	Page 5
Table ED3: Major Regional Employers with Facilities in the Summerville Planning Area	Page 6
Table ED4: Largest Employment Sites in the Town of Summerville	Page 7
Table ED5: Businesses with Multiple Facilities with Headquarters Located in the Summerville Area	Page 8
Figure ED5: Percentage of Residents over the Age of 25 with at Least a High School Diploma	Page 9
Figure ED6: Percentage of residents over the age of 25 with at Least a Bachelors Degree	Page 9
Table ED6: Existing Office Facilities in the Town of Summerville Larger than 10,000 Square Feet (As of 2008)	Page 11
Table ED7: Retail Market Snapshot, Second Quarter 2010, Charleston S.C. MSA	Page 13
Table ED8: Summerville Retail Complexes Larger than 30,000 Square Feet Gross Leasable Area	Page 13
Table ED9: Retail Market Opportunities in Summerville	Page 14
Table ED10: Snapshot of Industrial Development in the Charleston Area, July 2010	Page 15
Table ED11: Existing Available Industrial Buildings in Summerville, as of September, 2010	Page 15
Table ED12: Proposed Commercial Projects in Summerville	Page 16
Table ED13: Economic Development Organizations Serving the Summerville Planning Area	Page 19
Figure ED7: Summerville Residents Working Outside of County of Residence	Page 22
Figure ED8: Home Based Work Trip Destinations from Summerville, by Percentage, 2003	Page 22
Figure ED9: Mean One-way Commute Time (in Minutes) for Summerville Residents vs. Metro Charleston Region Counties	Page 23
Figure ED10: Percentage of Workers with a Commute Time of Greater than 35 Minutes	Page 24
Figure ED11: Percentage of Workers with a Commute Time of Greater than 45 Minutes	Page 24
Table ED14: Comparison of Median and Per-Capita incomes between Summerville and Nearby Communities	Page 25
Figure ED12: Median Household Income for the Town of Summerville, 2000 vs. 2006-2008	Page 26
Table ED15: Comparison of Property Values in Dorchester County Section of Summerville and Dorchester County. 1999-2009	Page 27
Table ED16: Assessed and Real Property Values in Summerville 2009	Page 27

Table of Contents

	Economic Development Goals, Objectives, and Strategies	Page 29
	Town of Summerville Large Retail Complexes	Map # 14
	Summerville Planning Area Industrial Sites	Map # 15
	Town of Summerville Proposed Commercial Projects	Map # 16
X.	Cultural Resources Element	
	Overview	Page 1
	Table CR1: Listed National Register of Historic Places Properties Located In or Near Summerville	Page 2
	Table CR2: Partial Listing of Summerville Properties Eligible for Inclusion into the National Register of Historic Places	Page 4
	Table CR3: Unique Commercial Structures in the Town of Summerville	Page 5
	Table CR4: Partial Listing of Places of Worship within the Summerville Planning Area (As of November 2010)	Page 6
	Major Places of Worship within Summerville Planning Area	
	Table CR5: Key Cultural Events & Activities in the Summerville Planning Area	Page 8
	Table CR6: Partial Listing of Educational Institutions, Civic Organizations & Clubs in the Summerville area	Page 10
	Cultural Resources Goals, Objectives, and Strategies	Page 11
	Summerville Historic District	Map # 17
	Summerville Planning Area Major Places of Worship	Map # 18
XI.	Appendix 1: BCDCOG Travel Demand Modeling Scenarios	
	Figure 2.1: Roadway Capacity Improvements, Description, & Purpose: -----	Page 1
	Figure 2.2: Road Classification Types identified under the C & B Traffic Plan -----	Page 1
	Figure 2.3: Carter & Burgess – Town of Summerville Comprehensive Traffic Plan -----	Page 2
	Figure 2.4 TAZ Map: Population forecast re-allocation in Summerville -----	Page 3
	Figure 2.5 TAZ Map: Employment forecast -----	Page 3
	Figure 2.6 TAZ Map: Roadway LOS with Four Lanes and Continuous Middle Turn Lane -----	Page 4
	Figure 2.7 TAZ Map: Roadway LOS with Four Lanes and Landscaped Median -----	Page 4
	Figure 2.8: Capacity increase with Median (Bacons Bridge Rd – 2 to 4 Lanes) -----	Page 5
	Figure 2.9 TAZ Map: Roadway LOS with two lane section between Edisto Rd. and Crestwood Dr. --	Page 5
	Figure 2.10 TAZ Map: Roadway LOS with only planted median -----	Page 5
	Figure 2.11 TAZ Map: LOS with Median and On-street parking for certain sections -----	Page 6
	Figure 2.12 TAZ Map: LOS with continuous center turn lane -----	Page 6
	Figure 2.13: Capacity increase with a Median Fifth Street North (US 78) -----	Page 6

I. Future Land Use Element

This Page Is Intended To Be Blank.

Future Land Use Element

Overview

The purpose of land use planning is to identify locations and sites for various types and styles of land development. The Future Land Use element of a comprehensive plan considers existing and future land use by categories including: residential, commercial, industrial, recreation open space and civic uses. Local governments are enabled to plan for future growth and development to promote “public health, safety, morals, convenience, order, appearance, prosperity, and general welfare,” through the South Carolina Legislature in SC (6-29-710).

The Future Land Use Element of the Town of Summerville’s comprehensive plan update will provide land use recommendations for the municipal Town boundaries and unincorporated land located along the Town’s periphery. Planning Area-Map #1

Dorchester County’s 2008 Comprehensive Plan indentifies four “growth areas” within the county as mapped on 2008 Dorchester County Future Land-Use-Map #3. The lower portion of Dorchester County, located within the Great Cypress Swamp and the Ashley River, is classified as “Managed Growth Areas” in accordance with the recommendations of the Dorchester County’s comprehensive plan. The Town of Summerville’s Planning Area is located in the Managed Growth Areas of Dorchester County’s Comprehensive Plan. Managed Growth Areas are defined as existing *Towns and neighborhoods* and are well suited for development considering reasonable access to existing or planned transportation infrastructure. These areas predominately occupy high ground, removed from sensitive environmental and natural resource areas.

Existing Land Use

An inventory of existing land use was conducted for Dorchester County in 2006, including all municipalities. In 2009, the land area of the Town of Summerville’s municipal boundary encompassed 14.5 square miles or 9,273 acres. According to the 2009 survey 55% is classified as residential, 14% is agricultural forested lands, and 12% is commercial and industrial land. Parks/open space and vacant land occupies almost 10% of total land area within the Town.

Population Growth

The citizen population and municipal boundaries of the Town of Summerville have grown substantially over the past ten years. According to growth projections, the total citizen population within the municipal boundary will increase 59 percent from 2000 to 2010. Portions of this population growth can be credited to annexation measures by the Town of Summerville. Population Element

The Census Bureau’s 2005 population estimate for Dorchester County is 117,660. Dorchester County’s 2008 Comprehensive Plan projects the population of Dorchester County to exceed 160,000 by the year 2030, a projected population growth of 38 percent from 2005 to 2030. These projections include the majority of incorporated Summerville. In order to effectively manage the projected population for the Town of Summerville and Dorchester County, it is essential to identify suitable areas to accommodate the increased population growth.

Future Land Use Element Goals and Objectives

The Future Land-Use Element is intended to guide and manage the projected population growth and land development of the Town of Summerville's Planning Area. This Element is comprised of three components: *Future Land Use Districts, Corridors, and Focal Points* identified on Future Land Use-Map #2.

Goal One – Future Land Use Districts: The Town of Summerville should encourage the preservation of existing neighborhoods while promoting planned growth when reviewing land development and site plan proposals within the Town's Planning Area.

Objective: The Planning Area is divided into eleven Future Land Use Districts identified on the Future Land Use Map. These districts are intended to guide projected growth, encourage sustainable development and promote redevelopment within the Planning Area.

Employment Growth (EG) District

The Employment Growth District promotes economic development opportunities within the Planning Area.

The Employment Growth District is located northeast of Fifth Street North toward and across Interstate 26. The EG District is bisected by Hodge Road and Old Dairy Road, encompassing McQueen Industrial Park.

The EG District is intended to serve as an economic development area for the Town of Summerville Planning Area. The EG District's location within close proximity to existing and planned transportation corridors and freight rail lines is a key component to successful industrial and wholesale trade sites.

Industrial land uses such as construction, manufacturing, transportation, communication, utilities and wholesale trade are recommended for the EG District. Residential land uses are not encouraged within the EG District.

Commercial (C) District

The Commercial District classifies commercial land uses providing a variety of general commercial goods and retail services within the Planning Area.

Four locations have been classified as Commercial Districts: 1) Main Street (Highway 17A) 2) Trolley Road/Berlin G. Myers Intersection 3) Ladson Road/Trolley Road/Dorchester Road Intersection and 4) east Ladson Road towards the intersection of Lincolville Road. These areas consist of predominately suburban style commercial land uses such as shopping centers, big box retail stores, restaurants, automobile dealerships and service stations.

The Main Street (Highway 17A) Commercial District should continue to experience commercial growth along the Interstate 26 (I-26) interchange. The majority of this growth is expected to include large scale retail. The southern portion of this district below the I-26/Highway 78 Interchange is planned for general commercial land uses including retail, office, hotel and restaurants. High density residential development is also planned for this area.

The Commercial District located along the Trolley Road/Berlin G. Myers Intersection includes a traditional suburban retail shopping center with close proximity to the Dorchester County library. Redevelopment and rehabilitation of these areas will be encouraged through the Town's Commercial Design Review Boards oversight and ordinances that require thoughtful site design and architecture. Completion of Phase III of the Berlin G. Myers Parkway will increase vehicle trips and provide an opportunity for redevelopment of these existing commercial sites.

The Ladson Road/Trolley Road/Dorchester Road Intersection Commercial District should be planned for continued expansion of the commercial, residential and a mixture of retail, professional office, recreation and institutional land uses. Plans are underway for a CARTA Express transit route in this area as identified on the [Transit Service and Potential Commuter Rail-Map #5](#).

The east Ladson Road Commercial District located towards the intersection of Lincolnville Road is planned for continued commercial growth. Commercial land uses should remain predominate in this District.

Traditional suburban style shopping centers and other commercial sites located in these Commercial Districts should be redeveloped considering the proximity to existing infrastructure and surrounding services. High density residential and mixed use is recommended and should be planned in redevelopment projects. Shopping centers with large oversized parking lots should consider out-parceling to facilitate redevelopment. Out-parceling is a lot separated from a commercial development which may be sold or developed.

Gateway Mixed Use (GMU) District

The Gateway Mixed Use District is intended to enhance the traditional street grid system within the Town of Summerville and encourage a mixture of light and heavy commercial, retail, office and residential land uses.

The GMU District comprises portions of “New Town” Summerville with a mixture of commercial and residential land uses. The boundaries of the GMU District extend northward of the NSX Rail line along Main Street towards the Berlin G. Myers Parkway intersection of Main Street. The western boundary is along Pine Street, the eastern boundary is approximately a quarter mile south of the Berlin G. Myers Parkway north of the NSX Rail line.

The Berlin G. Myers Parkway, Fifth Street North (US 78) and Main Street (Highway 17A) are major transportation corridors bisecting the GMU District. Transportation widening projects and new road construction is planned for portions of the GMU District. Fifth Street North is scheduled to be widened from a two lane to four lane road; while the Berlin G. Myers/Maple Street Extension is programmed in the CHATS Long Range Transportation Plan. The GMU District is located adjacent to the NSX rail line. A Commuter Rail Feasibility Study is currently being undertaken by the BCDCOG.

Multiple land uses encouraging a variety of intensities to support transit and commuter rail will be encouraged within the GMU District through zoning regulations. High residential densities are recommended for the GMU District. Potential commuter rail station sites have been identified on the [Transit Service and Potential Commuter Rail-Map #5](#) and referenced in the [Transportation Design Element](#) and [Priority Investment Areas Element](#).

The GMU District contains the luxury of a highly connected street network, major transportation corridors and supporting transit services. Vertical growth and compact land development will be planned for the GMU District.

Neighborhood Mixed Use (NMU) District

The Neighborhood Mixed Use District is intended to encourage the integration of commercial and residential land uses.

The NMU District is proposed in three areas: 1) North of Main Street along the Fifth Street North corridor, spanning west along Richardson Avenue towards the Fifth Street North/Richardson Avenue intersection. This portion consists of mainly residential land uses with commercial and industrial land uses surrounding the Fifth Street North/Richardson Avenue intersection. 2) Surrounding Miles Jamison Road /Gahagan Road intersection, spanning towards the Berlin G. Myers Parkway. This segment consists of commercial and residential land uses. 3) The Coastal Center tract located along Miles Jamison Road.

The NMU District promotes neighborhood service-oriented businesses and residential land uses. Services should include low intensity commercial land uses such as sales of consumer goods, health and personal care, insurance, real estate, financial services, senior housing and religious institutions. Residential land uses such as, townhomes, rowhouses, duplexes, single-family housing and accessory dwelling units are encouraged in the NMU District. Medium to high residential densities are recommended for the NMU District.

Downtown (D) District

The Downtown District is intended to maintain, protect and enhance the historic integrity of Old Town Summerville while promoting new business growth.

The D District classification encompasses the commercial district of Historic Downtown Summerville and extends beyond the boundaries and purview of the Town of Summerville Historic Board of Architectural Review and Commercial Design Review Board. A mixture of commercial, office, service, retail and residential land uses comprise the land uses of the district. The boundaries are adjacent to the GMU District, west of Gum and North Main Street crossing portions of Carolina Avenue, Richardson Avenue and Salisbury Drive.

Historic buildings, places of worship and Victorian homes located along winding roads comprise the distinct residential character of the district. The commercial portion is the original center of the Town offering a variety of retail and dining options in a pleasant pedestrian friendly environment that is only a short walk to residential neighborhoods, recreational amenities, parks and other facilities. An average residential density of 1 to 2 dwelling units per acre is recommended for the residential area of the D District, moderate residential densities and adaptive reuse of existing structures is recommended for the commercial area.

The integrity of D District is to be maintained and protected while fostering new business growth. The Town of Summerville will strive to preserve the historic character of the D District while encouraging a sustainable balance between preservation, rehabilitation and redevelopment. Residential development such as loft-style apartments and live-work units should be encouraged in the commercial portion of the D District but should be carefully monitored by the Town Board of Architectural Review and Commercial Design Review Board for areas outside the Historic District. Future growth and development within the D District will form a pleasant balance between new opportunities and historic preservation.

Village (V) District

The Village District is intended to preserve residential land uses while promoting the enhancement of residential community character.

The primary land use of the V District is single-family residential housing with an average density of 1 to 4 dwelling units per acre with small commercial land uses dispersed along Central Avenue. Future residential development and growth will be planned and designed to effectively reflect the existing character of the V District. Low to moderate residential densities are recommended for the V District.

Medium Residential Neighborhood (MRN) District

The Medium Residential Neighborhood District promotes single-family neighborhoods of medium density.

The majority of the MRN District contains single-family residential subdivisions with an average residential density of 4 to 6 dwelling units per acre. Future residential subdivisions should be of comparable densities. Medium residential densities are recommended for the MRN District.

The transportation network of new residential subdivisions should promote connectivity with existing residential neighborhoods. These transportation connection points will disperse traffic, increase mobility and provide a variety of travel routes for vehicles and pedestrians, while limiting congestion on arterial roads. More recommendations for transportation connectivity and street network design are provided in the [Transportation Design Element](#).

Rural Residential (RR) District

The Rural Residential District is intended to promote and preserve low-density residential neighborhoods with limited infrastructure.

The RR District is intended to encourage rural-density residential neighborhoods with average densities of 1 unit per 5 to 8 acres. Environmental and culturally sensitive resources are prevalent in the RR District and should be preserved. Future development will be designed to conserve environmentally sensitive resources and preserve rural character. Residential land uses requiring limited public infrastructure are recommended for the RR District.

Public utilities, services and infrastructure capable of supporting large scale commercial, industrial or residential development should be discouraged within the RR District.

Rural Agricultural (RA) District

The Rural Agricultural District is intended to preserve rural, agricultural and farm lands.

The RA District encourages rural densities of 1 dwelling unit per 8 to 12 acres. The majority of the RA District consists of large estate residential tracts with agricultural land uses. Natural and environmental resources are prevalent within the RA District.

Large residential subdivisions are discouraged within the RA District. Future residential land uses should conserve rural character. Planning and land development techniques such as open space dedication, conservation subdivision design, low impervious surface coverage ratios, and preservation of roadside trees are encouraged to preserve the natural beauty and scenic landscape of the area.

Sufficient buffering and setback requirements from cultural and natural resources will be encouraged. Limited curb cuts and alternative street design standards should be implemented to limit impervious surface coverage.

Recreation Open Space

The Recreation Open Space designation classifies public and privately dedicated open space and passive recreational land uses.

Recreation Open Space District includes the Pine Forest and Miler Golf Course, the Sawmill Branch Canal Pedestrian and Bicycle Trail, privately dedicated open space and easements in addition to the Colonial Dorchester State Historic Site.

The Recreation Open Space District designates passive recreational amenities and open space. Open space is land that is essentially unimproved, set-aside, and/or reserved and may be publicly or privately dedicated or owned. Passive recreational amenities are typically classified as walking trails, public parks, golf courses and other areas with limited structural improvements.

The Town of Summerville will encourage the advancement of recreational efforts to provide a variety of active and passive recreational conveniences for existing and future residents.

Future bicycle and pedestrian infrastructure will connect with these recreational areas as opportunities present themselves. Transportation facility enhancement improvements are recommended in the Transportation Design Element. Development or redevelopment in close proximity to recreational areas should provide bicycle and pedestrian access. The interconnectivity of these areas will ensure a variety of recreational opportunities for Summerville residents.

Future Land Use-Map #2

Goal Two – Future Land Use Corridors: Transportation corridors within the Town of Summerville Planning Area should provide mobility and complement future adjoining land uses.

Objective: Transportation corridors have been designated as Community-oriented, Automobile-oriented and Limited Access to ensure adjacent land uses are consistent with the proposed transportation function of the scheduled road type.

Community-oriented Corridors (Mixed Use)

These corridors are intended to support neighborhood services such as doctor’s offices and small scale retail establishments. Commercial uses such as restaurants, supermarkets and gas stations are appropriate within Commercial Activity Centers along these corridors. Detached single-family units and townhouses are recommended along these corridors while, planned Central Neighborhoods along these corridors may include higher residential densities and mixed use.

Automobile-oriented Corridors (General Commercial)

These corridors are intended to facilitate a variety of general commercial uses, including gas stations, supermarkets, restaurants and shopping malls. General commercial sales and service oriented land uses are suitable along these corridors. Higher residential housing densities and mixed use are allowable, single-family residential land uses are discouraged along Automobile-oriented Corridors.

Limited Access Corridors

These corridors are intended to provide alternative community transportation routes and/or community bypass. Limited vehicular and pedestrian access to adjoining land uses is recommended. Adjoining land uses should have access by way of perpendicular streets leading to the planned intersections of these corridors. Transportation mobility is the primary function of Limited Access Corridors.

Future Land Use-Map #2

Goal Three – Future Land Use Focal Points: Responsible land development and growth patterns promoting sustainability of the natural and built environment will be encouraged within the Town of Summerville. Growth, development and redevelopment within the Town of Summerville are to occur in an efficient and effective manner to maximize existing and proposed infrastructure and municipal services.

Objective: Focal Points have been identified on the Future Land Use Map to recommend appropriate locations for Commercial Activity Centers, Gathering Places, Central Neighborhoods and Employment Centers. Focal Points should be used in conjunction with the Land Use Districts and Corridors to guide growth and land development.

Commercial Activity Centers

Commercial Activity Centers should confine general sales and retail land uses within an approximate location. Intensity of Commercial Activity Centers is determined based upon vehicular access by way of Community & Automobile Oriented Corridors and proximity to surrounding neighborhoods.

Commercial Activity Centers provide destination points for surrounding residential communities and offer a mixture of commercial land uses while providing safe, walkable, pedestrian access to surrounding residential neighborhoods. Land uses within Commercial Activity Centers should include regional and/or neighborhood shopping centers in addition to other general sales and commercial establishments. High density residential and mixed use is recommended and can be incorporated in Commercial Activity Centers.

Careful planning and design measures should be considered to effectively integrate Commercial Activity Centers within the transportation network and character of the surrounding Land Use District as recommended in the Transportation Design Element.

Central Neighborhoods

Central Neighborhoods are planned to supply a variety of residential housing options and neighborhood oriented services. Central Neighborhoods should target residents with varying housing needs such as empty-nesters looking to downsize, young professionals and small families entering the housing market.

Central Neighborhoods may include a mixture of housing types such as rowhouses, townhouses, apartments, condominiums or a combination of these four. Bicycle and pedestrian accessibility and facilities are essential to Central Neighborhoods.

Central Neighborhoods will provide customers for surrounding Commercial Activity Centers and should increase property tax revenue for Town of Summerville while generating minimal impacts on municipal services, infrastructure and surrounding school districts.

Gathering Places

Gathering Places are places of worship, schools, parks and active recreational amenities within a community. Future Gathering Places are to have convenient automobile accessibility in addition to multiple access points for bicyclists and pedestrians.

Gathering Places are one of the most defining aspects of the Town of Summerville. The Downtown District exemplifies harmonious integration of civic, commercial and residential land uses. Gathering Places such as parks, schools, libraries and recreational facilities provide a sense of community and should be incorporated into redeveloped residential communities.

New and redeveloped communities should link Gathering Places and passive recreation. The Town will continually evaluate opportunities to enhance existing public amenities and recreational facilities such as town squares, community playgrounds, parks and other recreational amenities.

Employment Centers

Employment Centers are industrial sites designated by Dorchester County and the Town of Summerville. Employment Centers serve as an economic hub to generate jobs, encourage private investment and promote economic development opportunities.

Large employers such as manufacturing facilities, factories, office complexes, medical centers and hospitals are encouraged in Employment Centers. Employment Centers are located within proximity to existing and/or planned infrastructure capable of supporting the intensity of the proposed land use.

Future Land Use-Map #2

Future Land Use Element - Implementation Strategies

Strategy One: Future Land Use Districts

Districts	Land Uses	Structural Intensity	Residential Density	Access to Infrastructure	Design Standards; Landscaping	Tools
Employment Growth	Construction-related business	Medium	N/A	Very High: interconnected transportation network, water and sewer	Low; buffering and landscaping of primary roads	Plan infrastructure extension & capacity improvements during the municipal site plan approval process, engineer transportation corridors to increase mobility for heavy truck traffic, implement zoning restrictions to limit residential land uses, Summerville Planning Commission site and development plan review, Summerville Commercial Design Review Board review process
	Manufacturing & Wholesale Trade	Medium: lot size must confine vibration and sound to not disrupt adjoining property	N/A	Very High: interconnected transportation network, water and sewer	Low; buffering and landscaping of primary roads	
	Transportation, Communications, Information & Utilities	High	N/A	Very High: interconnected transportation network, water and sewer	Low; buffering and landscaping of primary roads	
Commercial District	General Sales & Services, Mixed Use	Medium: 1 – 2.5 stories	N/A	Very High: interconnected transportation network with bicycle and pedestrian oriented access, water and sewer	High; heavy buffering and landscaping along primary roads	Commercial Design Review Board review process, outparceling of platted lots, form based codes, Summerville Planning Commission site and development plan review
	Residences	N/A	Very High: 12 to 15 dwelling units per acre	Very High: interconnected transportation network with bicycle and pedestrian oriented access, water and sewer	High; buffering between auto and pedestrian facilities	Commercial Design Review Board review process, outparceling of platted lots, form based codes, Summerville Planning Commission site and development plan review
Gateway Mixed Use	Retail Sales (except automobile and heavy consumer goods)	Very High: 1 to 4 stories, may have offices and dwelling units above	N/A	High on arterial or at intersection of two collector roads with bicycle and pedestrian oriented access, alleys provide alternative access water and sewer	High; landscape along public right-of-way	Form based codes, large building footprints, zero lot lines, minimum build to lines, increased building height limits, utility placement underground or behind structures along alleyways, TIF Districts for transportation facility

Districts	Land Uses	Structural Intensity	Residential Density	Access to Infrastructure	Design Standards; Landscaping	Tools
	Neighborhood Services (business, professional, scientific, technical & personal services)	Very High: 1 to 4 stories, may have offices and dwelling units above	N/A	High on arterial or at intersection of two collector roads with bicycle and pedestrian oriented access, alleys provide alternative access water and sewer	High; landscape along public right-of-way	enhancements, pedestrian scale streetscaping and public squares, transit and commuter rail facilities, Summerville Planning Commission site and development plan review
	Residences	N/A	Very High: 12 to 15 dwelling units per acre	High on arterial or at intersection of two collector roads with bicycle and pedestrian oriented access, alleys provide alternative access water and sewer	High; landscape along public right-of-way	
Neighborhood Mixed Use	Neighborhood Services (Business, professional, scientific, technical & personal services)	Medium - High : 1 to 3 stories	N/A	High on arterial or at intersection of two collector roads with bicycle and pedestrian oriented access, alleys provide alternative access water and sewer	High; landscape along public right-of-way	Form based codes, large building footprints, zero lot lines, minimum build to lines, increased building height limits, utility placement underground or behind structures along alleyways, TIF Districts for transportation facility enhancements, pedestrian scale streetscaping and public squares, transit and commuter rail facilities, Summerville Planning Commission site and development plan review
	Residences & Accommodations	N/A	Medium – High: 7 to 11 dwelling units per acre	High on arterial or at intersection of two collector roads with bicycle and pedestrian oriented access, alleys provide alternative access water and sewer	High; landscape along public right-of-way	
Downtown	Retail Sales & Light Services (Commercial Area)	Medium: 1 to 2.5 stories, may have offices and dwelling units above	N/A	High: on arterial or at intersection of two collector roads with bicycle and pedestrian oriented access, water and sewer	High; landscape along public right-of-way	Historic Board of Architectural Review process, Historic Preservation, acquisitions of historic properties, adaptive reuse, Planning Commission site and development plan review

Districts	Land Uses	Structural Intensity	Residential Density	Access to Infrastructure	Design Standards; Landscaping	Tools
	Residences (Residential Area)	N/A	Low - Medium: 1 to 3 dwelling units per acre	Medium: Interconnected roads and pedestrian facilities, water and sewer	N/A	Historic Board of Architectural Review process, Historic Preservation, acquisitions of historic properties, adaptive reuse, Summerville Planning Commission site and development plan review
Village	Residences	N/A	Low – Medium: 1 to 3 dwelling units per acre	Medium: Interconnected roads and pedestrian facilities, water and sewer	N/A	Summerville Planning Commission site and development plan review, subdivision regulations
Medium Residential Neighborhood	Residences	N/A	Medium: 4 to 6 dwelling units per acre	Medium: Interconnected roads and pedestrian facilities, water and sewer	N/A	Summerville Planning Commission site and development plan review, subdivision regulations
Rural Residential	Residences	N/A	Low: 1 dwelling unit per 5 to 8 acres	Low: rural roads, unpaved roadsides, some water and sewer service, mostly individual wells and septic	N/A	Planning Commission site and development plan review, subdivision regulations, alternative road construction and design standards, (pervious material), cluster provisions
Rural Agriculture	Residences	N/A	Very Low: 1 dwelling unit per 8 to 12 acres	Very Low: rural roads, unpaved roadsides, mostly individual wells and septic	N/A	Planning Commission site and development plan review, subdivision regulations, alternative road construction and design standards, (pervious material), conservation style development patterns
	Agriculture & Forestry	N/A	≥ 12 acres per tract	Very Low: rural roads, unpaved roadsides, unimproved roads, access easements	N/A	Summerville Planning Commission site and development plan review, environmental and natural resource conservation
Recreation Open Space	Open Space	Unimproved, conservation easements	N/A	Very Low: vehicle, High: bicycle & pedestrian	N/A	Construct and maintain facilities/amenities through joint use

Districts	Land Uses	Structural Intensity	Residential Density	Access to Infrastructure	Design Standards; Landscaping	Tools
	Passive Recreation	Walking trails, public parks, golf courses	N/A	Low: vehicle, High: bicycle & pedestrian	N/A	agreements and public/private partnerships, land acquisition programs for parks/open space, open space dedication through municipal land development approval, Summerville Planning Commission site and development plan review

Strategy Two: Future Land Use Corridors

Corridors	Land Uses	Structural Intensity	Residential Density	Access to Infrastructure	Design Standards; Landscaping	Tools
Community	Residences	N/A	Medium – High: 7 to 11 dwelling units per acre	Very High: fronting directly on road only, parking in alleys, on-street parking at Commercial Activity Centers, interconnected transportation network to surrounding future land use districts, water and sewer	Corridor Type Map , Transportation Design Element , Road Type Map , AASHTO Green Book, ITE Context Sensitive Street Design Solutions (CSSD)	Summerville Planning Commission review and approval process for site plans, development plans and transportation facility improvement plans, Dorchester Comprehensive Plan, Funding sources through DCTA, CHATS, TIF, MID, SIB and transportation impact fees, coordination with surrounding municipalities and adjacent land-owners
	Retail and Office	Low: 1 story, > 1,000 square feet	N/A	Very High: fronting directly on road only, parking in alleys, on-street parking at Commercial Activity Centers, interconnected transportation network to surrounding future land use districts, water and sewer	Corridor Type Map , Transportation Design Element , Road Type Map , AASHTO Green Book, ITE Context Sensitive Street Design Solutions (CSSD)	Summerville Planning Commission review and approval process for site plans, development plans and transportation facility improvement plans, Dorchester Comprehensive Plan, Funding sources through DCTA, CHATS, TIF, MID, SIB and transportation impact fees, coordination with surrounding municipalities and adjacent land-owners
Automobile	General Sales & Services	Medium: 1 – 2.5 stories	N/A	Very High: fronting on road, shared access easements, limited curb-cuts, interconnected transportation network to surrounding future land use districts, water and sewer	Corridor Type Map , Transportation Design Element , Road Type Map , AASHTO Green Book, ITE Context Sensitive Street Design Solutions (CSSD)	Summerville Planning Commission review and approval process for site plans, development plans and transportation facility improvement plans, Dorchester Comprehensive Plan, Funding sources through DCTA, CHATS, TIF, MID, SIB and transportation impact fees, coordination with surrounding municipalities and adjacent land-owners

Corridors	Land Uses	Structural Intensity	Residential Density	Access to Infrastructure	Design Standards; Landscaping	Tools
	Residences	N/A	Very High: 12 to 15 dwelling units per acre	Very High: fronting on road, shared access easements, limited curb-cuts, interconnected transportation network to surrounding future land use districts, water and sewer	<u>Corridor Type Map,</u> <u>Transportation Design Element,</u> <u>Road Type Map,</u> AASHTO Green Book, ITE Context Sensitive Street Design Solutions (CSSD)	Summerville Planning Commission review and approval process for site plans, development plans and transportation facility improvement plans, Dorchester Comprehensive Plan, Funding sources through DCTA, CHATS, TIF, MID, SIB and transportation impact fees, coordination with surrounding municipalities and adjacent land-owners
Limited Access	N/A	N/A	N/A	Medium - High: bypass, expressway, limited vehicle access by parallel roads at planned perpendicular intersections, priority is transportation mobility, separated bike/ pedestrian facilities, water and sewer	<u>Corridor Type Map,</u> <u>Transportation Design Element,</u> <u>Road Type Map,</u> AASHTO Green Book, ITE Context Sensitive Street Design Solutions (CSSD)	Summerville Planning Commission review and approval process for site plans, development plans and transportation facility improvement plans, Dorchester Comprehensive Plan, Funding sources through DCTA, CHATS, TIF, MID, SIB and transportation impact fees, coordination with surrounding municipalities and adjacent land-owners

Strategy Three: Future Land Use Focal Points

Focal Points	Land Uses	Structural Intensity	Residential Density	Access to Infrastructure	Design Standards; Landscaping	Tools
Commercial Activity Center	General Sales & Services, Mixed Use	Medium: 1 – 2.5 stories	N/A	Very High: interconnected transportation network with bicycle and pedestrian oriented access, shared on-street parking, water and sewer, 1/4 mile target radius	Corridor Type Map , Transportation Design Element , Road Type Map , AASHTO Green Book, ITE Context Sensitive Street Design Solutions (CSSD)	Form based codes, Commercial Design Review Board review process, outparceling of platted lots, form based codes, Summerville Planning Commission site and development plan review
	Residences	N/A	Very High: 12 to 15 dwelling units per acre	Very High: interconnected transportation network with bicycle and pedestrian oriented access, water and sewer, 1/4 mile target radius	Corridor Type Map , Transportation Design Element , Road Type Map , AASHTO Green Book, ITE Context Sensitive Street Design Solutions (CSSD)	
Central Neighborhoods	Neighborhood Services (Business, professional, scientific, technical & personal services)	Medium - High : 1 to 3 stories	N/A	High: Arterial or at intersection of two collector roads with bicycle and pedestrian oriented access, alleys provide alternative access water and sewer, 1/4 mile target radius	Corridor Type Map , Transportation Design Element , Road Type Map , AASHTO Green Book, ITE Context Sensitive Street Design Solutions (CSSD)	Form based codes, large building footprints, zero lot lines, minimum build to lines, increased building height limits, utility placement underground or along alleyways, Tax Increment Financing Districts for transportation facility enhancements, pedestrian scale streetscaping and public squares, transit and commuter rail facilities; Summerville Planning Commission site and development plan review
	Residences & Accommodations	N/A	Medium – High: 7 to 11 dwelling units per acre, workforce housing	High: Arterial or at intersection of two collector roads with bicycle and pedestrian oriented access, alleys provide alternative access water and sewer, 1/4 mile target radius	Corridor Type Map , Transportation Design Element , Road Type Map , AASHTO Green Book, ITE Context Sensitive Street Design Solutions (CSSD)	
Gathering Places	Arts, entertainment & recreation (non-commercial)	Medium: 1 – 2.5 stories	N/A	Medium: Collector roads or along an avenue, pedestrian facilities, water and sewer	Very Low: voluntary design standards	Public and Private partnerships with neighboring municipalities, development community, neighborhood organizations, business and civic groups ,
	Education	Medium - High : 1 to 3 stories	N/A	Medium: Collector roads or along an avenue, pedestrian	Low; buffering and landscaping of primary roads	

Focal Points	Land Uses	Structural Intensity	Residential Density	Access to Infrastructure	Design Standards; Landscaping	Tools
				facilities, (grades 9 - 12 arterial road only), water and sewer		Rehabilitation and/or construction of new public buildings, Joint-use facilities with School Districts, Communities and Municipalities, Residential Improvement Districts, Acquisition of Historic Buildings through National Trust for Historic Buildings
	Public administration and safety	Medium - High : 1 to 3 stories	N/A	High: Arterial or at intersection of two collector roads with bicycle and pedestrian oriented access, water and sewer	Low; buffering and landscaping of primary roads	
	Religious institutions	Medium - High : 1 to 3 stories	N/A	High: Arterial or at intersection of two collector roads with bicycle and pedestrian oriented access, water and sewer	Very Low: voluntary design standards	
Employment Centers	<u>See: Employment Growth District Implementation Strategies</u>				<u>See: Employment Growth District Implementation Strategies</u> , Performance standards should be proportionate to the site's size, scale and operation.	Specified Zoning Districts, Public/Private Partnerships, Infrastructure Capacity, Transportation Mobility, Summerville Planning Commission and City Council streamlined development plan review and permitting process

Legend

- Town Limits
- Town Planning Area
- Interstate
- US Highway
- SC Highway
- Local road
- New Roads (Approximate Route)
- NSX Rail Line
- Sawmill Branch Canal Trail
- Ashley River
- Town of Lincolnville
- City of Goose Creek
- City of North Charleston

**Town of Summerville
Planning Area - Map # 1**

2009-2030

Future Land Use

- Automobile-oriented
- Community-oriented
- Limited Access
- Commercial Activity Center
- Employment Center
- Central Neighborhood
- Gathering Places
- Employment Growth District
- Commercial District
- Gateway Mixed Use District
- Neighborhood Mixed Use District
- Downtown District
- Village District
- Medium Residential Neighborhood District
- Rural Residential District
- Rural Agriculture District
- Recreation Open Space District
- Parks of Berkeley

Legend

- Interstate
- US Highway
- SC Highway
- Local road
- - - New Roads (Approximate Route)
- |— NSX Rail Line
- Sawmill Branch Canal Trail
- Ashley River
- Wetlands
- Town of Lincolnville
- City of Goose Creek
- City of North Charleston

**Town of Summerville Planning Area
Future Land Use - Map # 2**

2009-2030

Legend

Transportation Routes
 Existing Road
 Existing Minor Road
 Road to Be Widened
 New Road (Approximate Route)
 Railroad

Corridors
 Automobile-oriented (General Commercial)
 Community-oriented (Mixed Use)

Land-use Nodes
 Employment
 Commercial
 Civic
 Housing

Growth Areas
 Employment
 Managed
 Constrained
 Restricted - Rural
 Restricted - Conservation

Natural Resources
 Water Course
 Forested Wetlands
 Non-forested Wetlands
 Protected Land
 Greenbelt

**Dorchester County
 Future Land Use 2008-2030 -
 Map # 3
 Approved 11/17/08**

Disclaimer: This map is a graphic representation of data obtained from various sources. All efforts have been made to ensure the accuracy of this map. However, the BCDC Council of Governments disclaims all responsibility and liability for the use of this map.

Data sources: Dorchester County GIS Department, SCDOT, SCDEH, OCRM, The Nature Conservancy, US Census Bureau TIGER files, BCDCOG, Path - C-Project/Dorchester County File 07, DorCoEUMat
 Created: 8/14/07, revised 11/09, 11/26, 12/11/07 (awb3)

II. Transportation Design Element

Transportation Design Element

Overview

This Element provides a transportation enhancement and design component to supplement the Town of Summerville's existing Comprehensive Traffic Plan (C & B Plan) provided by Carter & Burgess, Transportation Consulting Firm based out of Atlanta, GA.

The Transportation Design section identifies opportunities for alternative transportation design standards to be combined within scheduled improvements under the C & B Plan. Design standards consist of pedestrian friendly characteristics and construction design alternatives that will expand and contribute to the existing small town qualities and character of the Town of Summerville. The Carter & Burgess Traffic Plan was adopted by Town Council in January 2008 and provides recommendations for scheduled transportation improvements for the Town of Summerville Planning Area.

Background

The Town of Summerville, located in the lower portion of Dorchester County, consists of three distinct areas with individual identities. The styles of development within these areas are reflective of historic trends that have transpired throughout the years to shape and define the characteristics of the Town of Summerville. Two of these areas are commonly referred to as "Old Town" and "New Town". The third area encompasses primarily the suburban fringe.

The portion of Summerville commonly referred to as Old Town was settled in 1832 and laid out in an organic fashion, following topography and conventional horse drawn trails and stagecoach roads. The present day Old Town consists of long, interconnected, winding roads flanked by old live oaks and anchored by antebellum homes. The portion of Summerville referred to as New Town consists of a traditional street grid system, located slightly northeast of the Historic downtown area. Historic Summerville consisted mainly of single-family residential homes. A mixture of commercial development soon followed, providing goods and services to meet the demand of an expanding residential population.

The Town of Summerville experienced a relaxed rate of growth for most of the 20th century until rapid growth and development by the Charleston metropolitan area enveloped portions of the Town. The Town's population grew from 6,371 in 1980 to 22,537 in 2000 (Population Element).

Existing Transportation Conditions

The Town of Summerville and lower Dorchester County experienced an accelerated rate of growth in commercial and residential land development in recent years, consequently affecting existing infrastructure and contributing to a high level of traffic congestion.

Mobility and Access are two variables that ultimately define a roadway's function. Mobility is a primary function of a freeway where entrance and exit points are determined at specific locations by way of interchange ramps. Access is a primary function of the local street where direct access to businesses and residences is provided by driveways and multiple connections at frequent locations along the roadways. Figure TD1 graphically represents Levels of Service (LOS) for specific roadway conditions.

Figure TD1: Level of Service

Source: Charleston Area Transportation Study, 2006

A typical road network includes a variety of facilities ranging from freeways engineered to accommodate long distance trips to collector and local streets serving lower travel speeds and shorter length trips. Figure TD2 provides functional class definitions of various road classifications within a typical transportation network. The current transportation fabric for the Town of Summerville Planning Area consists of principal urban arterial roads linking collector and residential streets.

Figure TD2: Road Functional Class Definition

Transportation Design Element Goals and Objectives

Goal One – Transportation System Design: The Town of Summerville will promote a transportation system that promotes community and economic development, manages freight and commuter traffic, and provides a sustainable balance between pedestrian, bicycle and automobile traffic.

Objective: Fulfill land use planning objectives and encourage a fully functioning transportation system, three conceptual road types are proposed: (1) “Avenue,” (2) “Boulevard,” and (3) “Thoroughfare.”

The Transportation Road Type - Map # 4 schedules major arterial and collector roads as one of these three road types discussed above. Each road type carries implications for land use and design as well as road design criteria. The indication of an existing two-lane road as a Boulevard does not commit the Town to immediately adding a median. Rather, adjacent land development should plan around the eventuality. Local streets and collector roads should be constructed or improved by private-sector interests or, in the case of a thoroughfare, state and federal funds.

The Town in coordination with the Bicycle and Pedestrian Citizen Committee will work towards achieving Bicycle Friendly Community (BFC) status from the League of American Bicyclists. The BFC designation is based on a set of five standards: Engineering, Education, Encouragement, Enforcement, and Evaluation. Improvements to the physical and built environment should encourage and incorporate bicycle and pedestrian facilities.

The Avenue

The Avenue serves areas of higher intensity land uses in the community, such as Commercial Activity Centers, Gathering Places, and Central Neighborhoods, with wide sidewalks, on-street parking, and frequent pedestrian crossings. Pedestrian, bicycle traffic and parking facilities are prioritized over heavy truck mobility. Intersections are designed so trucks crawl around corners to protect pedestrians. The typical curb radius ranges from 15 to 30 feet. The target speed for the road is 20 miles per hour in a central business district, up to 30 miles per hour between Commercial Activity Centers and/or Central Neighborhoods.

An Avenue may have two or four travel lanes. Outer lanes are designed as shared travel lanes for bicycles, typically 15 feet wide. The typical inside travel lane is 11 feet wide. Sidewalk width ranges from eight feet and up. Pedestrian crossings occur at intersections and mid-block crosswalks, ideally separated by no more than 1/8 mile.

The Avenue is best suited with a narrow median, about six feet across, to serve as a refuge for crossing pedestrians. The median also helps control access to Arterial Avenues with left-turns allowed typically at intersections only, not at driveways. Collector Avenues may have two-way-left-turn lanes.

On-street parking is essential in Commercial Activity Centers along the Avenue, and should be angled or parallel to the travel lane, not perpendicular. Landowners should have the option to install on-street parallel along Community-oriented corridors and in Commercial Activity Centers. The incentive to do so is a reduction in the off-street parking required for each land use.

Additional parking may be included along alleys that run parallel to the Avenue, behind buildings that front the sidewalk. Parking lots may be located on the side of a building and directly access a collector Avenue, but not on an arterial Avenue, in which case alleys access parking areas. Utility lines should be located under the sidewalk or along alleys. Land development in Commercial Activity Center or Central Neighborhoods should site buildings no more than 15 feet from the Avenue sidewalk, with a primary entrance onto the sidewalk, and on-site parking to the rear.

The Boulevard

The Boulevard typically serves areas of lower intensity land uses such as the Medium Residential Neighborhood District identified on the Future Land Use Map. The Boulevard balances mobility for all travel modes, including heavy truck traffic. Traffic moves freely through intersections, without channelized (or “protected”) right-turn lanes and double right-turn lanes. Roundabouts and traffic circles are suitable alternatives to four-way intersections.

A Boulevard may also have two or four travel lanes. The outer lanes may be designed as shared travel lanes for bicyclists, typically 15 feet wide; however, separated bike lanes may be desirable, especially if the target speed is 35, rather than 30, miles per hour. The typical travel lane is 11 feet wide, and bike lanes are typically five to six feet in width.

Sidewalk width ranges from five feet up, separated by five to ten feet from the curb by a verge. Trees and shrubs are planted in the verge to shield pedestrians from motor vehicle traffic. A verge is commonly referred to as a *planting strip* typically located between the pedestrian facilities and the road. Utility lines in the right-of-way should be located under the verge.

The Boulevard is characterized by a landscaped median, typically 15 to 20 feet wide. A wider median may be desirable to preserve mature trees in certain situations. The median also helps manage access and breaks for left-turn lanes at intersections.

Within Commercial Activity Centers or Central Neighborhoods, land development is coordinated to ensure adequate pedestrian access and mobility. Commercial buildings and housing units are typically oriented to a perpendicular road that intersects the Boulevard. The Boulevard is more of a parkway such as Bacons Bridge Road identified on the [Road Type-Map #4](#). On-site parking between the road and the primary building should not be discouraged and pedestrian access to the primary entrance should be protected. Land development design along the parkway is addressed in more detail in the Land Use Element. On-street parallel parking is optional on Boulevards; angled parking is inappropriate. Avenues should regularly intersect a Boulevard, providing on-street parking and access to Commercial Activity Centers.

The Thoroughfare

The Thoroughfare is a route between communities or a community bypass. This road allows limited access to private property and prioritizes mobility. Only perpendicular streets (Avenues, Boulevards, or narrower collector streets) intersect the Thoroughfare, not driveways. Intersection of the Thoroughfare by quiet, slow, local streets is undesirable and should be discouraged. The target speed is typically 40 to 50 miles per hour. A rural section may have 55-mph target speed.

A Thoroughfare may have two or four travel lanes, typically 12 feet wide each. Service for pedestrians might not be desirable if facilities on lower speed roads are nearby. Otherwise, multi-use trails serve bicyclists and pedestrians, separated from parallel travel lanes by at least ten feet; 25 feet or more in the absence of a curb.

The multi-use trail is eight to 14 feet wide for one-way facilities and up to 20 feet for two-ways. Trees and shrubs in the verge separate non-motorized travelers from high-speed automobile traffic. Utility lines in the right-of-way are under the verge.

The Thoroughfare may be divided by a median, a swale, or even a barrier where right-of-way width is constrained. A continuous two-way-left-turn lane is undesirable because it leaves open the possibility of future driveway encroachments on the road and because it collects debris.

Land development in the Thoroughfare corridor is oriented towards the perpendicular streets. Parking areas are screened from the Thoroughfare travel lanes. Direct access to the Thoroughfare should be discouraged to increase traffic circulation and mobility, although this is often difficult along existing roads. If multiple direct vehicle access points are desired, a Boulevard should be planned instead.

Goal Two – Community System Design: New communities and neighborhoods planned for the Town of Summerville should be designed and developed as extensions of existing communities or transitional parts of new communities.

Objective: Provide an interconnected network of local roads linking to existing and planned neighborhoods, community transportation design concepts proposed to benefit current and future residents of the Planning Area utilizing either the Modified Street Grid or Neighborhood Unit approach.

Modified Street Grid

The traditional street grid involves a series of two streets running perpendicular to each other resulting in rectangular blocks of private property for development. This development pattern was common practice in the 18th and 19th centuries and exists in portions of the Planning Area.

Development patterns of present day communities must reflect special consideration for environmental constraints within the natural landscape. Environmental constraints such as unsuitable soils and wetlands may inhibit a definite traditional street grid system as currently in existence within older portions of the Planning Area.

The Modified Street Grid System is recommended for future land use districts with proposed high population and residential densities such as the Gateway Mixed Use and Neighborhood Mixed Use District in addition to Central Neighborhoods and Commercial Activity Centers.

Neighborhood Unit

The Neighborhood Unit concept was originated by Clarence Perry, drawing upon Raymond Unwin’s neighborhood design planning principles in 1929. The initial design of the neighborhood unit was to provide an alternative design approach to new communities opposite the typical residential style development of the street grid system. Perry’s approach to the Neighborhood Unit was designed for communities with lower residential densities, emphasizes open space components and less congestion when compared to the modified street grid system.

The Neighborhood Unit is designed to integrate residential housing with schools, churches, and parks throughout the one-half mile of each quadrant. Avenues within the Neighborhood Unit should include a mixture of office, retail and attached residential land uses to complement surrounding employment and single-family residential housing opportunities within the community.

The Neighborhood Unit conceptual design is recommended for areas of predominately residential and service oriented land uses. Neighborhood Unit should be encouraged in the Neighborhood Mixed Use District, Central Neighborhoods and Commercial Activity Centers.

Goal Three – Transportation System Improvements: The Town of Summerville will support improved transportation roadways, express transit service and commuter rail service for commuters traveling to and/or from commercial, residential and employment centers within the region and Planning Area.

Objective: Construct twenty-two (22) road widening projects identified in the Dorchester County Sales Tax (DCTA) Program and the C & B Traffic Plan, continue support for the express transit service, including “park and ride” locations, and facilitate commuter rail service for the Town of Summerville Planning Area.

The Town of Summerville will collaborate with Dorchester County to construct road widening projects in the DCTA program through coordination with SCDOT, CHATS, DCTA and surrounding local governments. Enhancement components and alternative road design should be implemented to increase transportation capacity and mobility. These components may be implemented through planted and raised medians and strong access management plans. Completion of the Berlin G. Myers Parkway, widening of Bacons Bridge Road, US-78 (Fifth Street North), Dorchester Road and Miles Jamison Road are essential to alleviating traffic congestion in the Planning Area.

Through partnerships with Charleston Area Regional Transportation Authority (CARTA), Tri-County Link Transit System, and Dorchester County, the Town of Summerville will support express transit and commuter rail service for commuters traveling to and from commercial, residential and employment centers within the Planning Area and region.

CARTA and Tri-County Link operate express transit service to employment centers from the Town of Summerville into North Charleston and downtown Charleston. “Park-and-ride” locations have been identified on the Transit Service and Proposed Commuter Rail-Map #5.

Commuter rail service from Summerville through North Charleston to downtown Charleston will be supported by the Town of Summerville. Potential commuter rail station locations have been identified on the Transit Service and Proposed Commuter Rail-Map #5. Land use policies will encourage higher residential densities and transportation planning will encourage supporting transit facilities along the existing rail lines to improve mass transit and commuter rail service.

Transportation Design Element - Implementation Strategies

Strategy One: Transportation System Design

Strategy	Lead, Partners	Implementation			
		Tools	Funding	Priority	Timeline
1 - Road and street design standards	DCTA, Town Planning Commission, County Planning Staff, BCDCOG, SCDOT	Transportation Design element, AASHTO Green Book, ITE Context-sensitive Solutions	Penny Sales Tax, CHATS, transportation impact fees, tax increment financing,	HIGH	1-5 years

1 - Road and street design standards

The transportation network of the Planning Area is intertwined with multiple planning jurisdictions thus warranting extensive coordination across jurisdictional boundaries. Multiple transportation projects have been identified in the Dorchester County Sales Tax Program, the C & B Traffic Plan, and the CHATS Long Range Transportation Plan to alleviate traffic congestion within the Planning Area. Transportation system and facility design is an effective and necessary tool to complement surrounding land uses and achieve land planning goals.

Assistance can be provided by the manual of the Institute of Transportation Engineers, *Context Sensitive Solution* in Designing Major Urban Thoroughfares for Walkable Communities: An ITE Proposed Recommended Practice. These standards, practices and guidelines should be combined with the recommended practices of the American Association of State Highway and Transportation Officials' "Green Book". Alternative and innovative road design and construction standard solutions should be derived through a combination of principles from these unified sources. Bicycle and Friendly Community (BFC) Status may be achieved by programming bicycle and pedestrian facilities in conjunction with transportation facility upgrades.

Land use recommendations are provided in the [Future Land Use Element](#) for adjacent property located along existing transportation corridors and transportation corridors scheduled for improvements in the Planning Area.

Strategy Two: Community System Design

Strategy	Lead, Partners	Implementation			
		Tools	Funding	Priority	Timeline
2 - Local streets, interconnectivity and circulation	<u>Real estate development industry</u> , Town Planning Commission, SCDOT	Zoning & Land Development Ordinance	Operating budget, development review fees	MEDIUM	0-4 years

2 - Local Streets, interconnectivity and circulation

A joint municipal development review process with land development applicants would provide opportunities for members of the Planning Commission, Town Staff and SCDOT to encourage innovative road and street transportation design standards promoting interconnectivity, on-street parking, alleyways and other transportation enhancements within land development and site plan submittals.

Strategy Three: Transportation System Improvements

Strategy	Lead, Partners	Implementation			
		Tools	Funding	Priority	Timeline
3 - Road widening projects	<u>DCTA, CHATS, SCDOT, surrounding local governments</u>	CIP, SIB, CHATS Guide-share Funds	Penny Sales Tax, CHATS Guide-share Funds, SIB, Transportation Impact fees	HIGH	5-10 yrs
3.1 - Complete Berlin G. Myers Pkwy., Widen Bacons Bridge Road, Dorchester Road, and US-78 (Fifth Street North)	<u>DCTA, CHATS, Real estate development industry</u>	CIP, SIB, Traffic Impact analysis, Development agreements, Access management plans	Transportation impact fees, SIB, CHATS Guide-share Funds	MEDIUM	10-20 yrs
3.2 - Add medians to Bacons Bridge Road and US-78 (Fifth Street North)	<u>DCTA, CHATS, Real estate development industry</u>	CIP, SIB, Traffic Impact analysis, Development agreements, Access management plans	Transportation impact fees, SIB, CHATS Guide-share Funds	MEDIUM	10-20 yrs
3.3 - Expand express bus service with park and ride lots	<u>CARTA/TRI-COUNTY LINK, DCTD</u>	CARTA Plan, Tri-County Link	CARTA Funds, Sales Tax, Federal Transit Funds, State Mass Transit Funds	MEDIUM	2-5 yrs
3.4 - Build Commuter rail and construct supporting transit facilities	<u>CHATS, CARTA, Tri-county Link, DCPC, DCTA</u>	CHATS Commuter Rail Study, BCDCOG Transportation Model	To be identified, a combination of federal, state, and local funding sources	MEDIUM	10-30 yrs

3 – Road widening projects

Capacity improvements and new alignments in a road network are very expensive considering the cost of construction, materials and maintenance. These undertakings must combine federal, state and local funding sources. All federal funds in the BCD Region are administered through CHATS - a policy making body formed with elected officials from all three counties, to prioritize and allocate federal dollars to Transportation projects. CHATS study area is a subset of the tri-county area, composed only of those areas now urbanized and areas expected to be urbanized over in the next 20 years. The Town Planning Area is located in the CHATS study area.

Guide-share funds for CHATS supported improvements are typically used for roadway improvements and enhancement monies are typically used for pedestrian and bicycle facilities. Funding may be used for any type of transportation improvement including corridor planning, transit improvements and other forms of transportation investment. Historically, Guide-share has been \$13.993 million per year, but commitments to previously bonded projects reduced that allocation to about \$7 million in 2007. Enhancement funds total approximately \$700,000 per year.

Two other funding sources for transportation needs are (1) C-funds that are generated from state-collected Gas Taxes channeled through the Dorchester County Transportation Committee and (2) Statewide Administered Funds are allocated to projects through specific programs (e.g., road maintenance, safety, bridge replacement, and interstate highways). C-funds total about one million dollars each year. Projects funded with this money are selected by the County Transportation Committee (CTC) and commonly include intersection improvements, small capital projects, and maintenance.

State Administered Funds combined with Federal funding are prioritized at the state level by SCDOT. A recent review of the CHATS Long Range Transportation Plan (LRTP) suggests that as much as \$21 million per year of non-Guide Share funds have been allocated for the region in the last 10 years. High priority projects such as Cooper River Bridge replacement, interstate widening, and other bridge projects received this funding.

The South Carolina State Infrastructure Bank selects and assists with the financing of major qualified projects by providing loans and other financial assistance for constructing and improving major regional highway and transportation facilities that contribute to economic development.

3.1 – Complete Berlin G. Myers Parkway; Widen Bacons Bridge Road, Dorchester Road, and US-78 (Fifth Street North)

In November 2004, Charleston and Dorchester counties passed local sales taxes dedicated to fund transportation improvements. Funding has been programmed through CHATS for 2.5 million dollars per year to match Dorchester County’s sales tax revenue. In this manner, federal funds have been leveraged to address transportation needs. Of the 22 transportation items identified by DCTA, the following projects are programmed in the current (2007-2012) CHATS Transportation Improvement Plan (TIP):

1. **Berlin Myers Parkway (SC-165 to US-17A):** Project programmed in the bonding package, with CHATS’s total projected share to be \$5.58 million. (SAFETEA-LU Earmark funds have been identified for this project.)
2. **Bacon’s Bridge Rd. (currently 4 lanes to just past SC-61):** Programmed in the Cost-Share category, project cost will be paid with CHATS Guide-share and Dorchester County sales tax funds, with CHATS total projected share of \$3 million to year 2012.
3. **Dorchester Rd. (US-17A to Trolley Rd.):** Programmed in the Cost-Share category, project cost will be paid with CHATS Guide-share and Dorchester County sales tax funds, with CHATS total projected share of \$3 million to year 2012.
4. **US-78 (Berlin Myers Pkwy. to CHATS boundary):** Programmed in the Cost-Share category; project cost will be paid with CHATS Guide-share and Dorchester County sales tax funds. Bonding package only includes intersection improvements between Berlin Myers Pkwy. and Jedburg Rd. with \$1.5 million programmed in the CHATS TIP through 2012.

3.2 – Add medians to Bacons Bridge Road and US-78 (Fifth Street North)

Bacons Bridge Road widening from 2 to 4 lanes - Modeling figures show a 40% gain in traffic capacity on Bacons Bridge Road when a landscaped median is constructed in conjunction with proper access management measures for the Bacons Bridge Widening from 2 to 4 lanes.

Compared to the widening from 2 to 4 lanes with a continuous center turn lane, the planted median provides a boost in traffic capacity.

US-78 (Fifth Street North) widening from 2 to 4 lanes – Modeling figures show a 17% increase in capacity on Fifth Street North when a planted median and on-street parking is constructed with the widening between Huff Street and Cedar Street.

An increase in traffic capacity is achieved by the planted median and on-street parking when compared to widening with a continuous center turn lane.

More information is provided in the supplemental [BCD Travel Demand Modeling Scenarios](#).

3.3 – Expand Express Bus Service with park and ride lots

The Federal Transit Administration (FTA) provides funds through Section 5307 and 5309 Grants. Charleston Area Regional Transportation Authority (ARTA) is the designated recipient of these funds in the region. BCDCOG is the recipient of Section 5316 and 5317 Grants; Tri-County Link is the recipient of Section 5311 Grants.

Sales tax referendums have increased funding for public transportation for two of the region’s public transportation service providers, ARTA and Tri-County Link (formerly known as BCD RTMA). Plans are currently underway for the expansion of service areas for both providers to alleviate roadway congestion by providing travel options on major roadways within the region.

Tri-County Link is currently operating an express route to connect Summerville to downtown Charleston through coordination with ARTA. A current park and ride facility is located on the corner of the Berlin G. Myers Parkway and US-78 (Fifth Street North), in the Old K-Mart Shopping Center, Heritage Square, as shown on the Transit Service and Proposed Commuter Rail-Map #5. This location is ideal for a park and ride facility considering its relationship to existing and planned infrastructure and surrounding future land use districts.

Tri-county Link provides transit service in rural areas of the three counties. Plans are currently underway for new service routes to connect rural communities in Dorchester County to Summerville. These bus routes and plans for expansion of existing service areas should be coordinated with the future land use districts and Priority Investment Areas as identified in this Plan.

Transit service routes will provide access to jobs for people living in the Planning Area. Further expansion of these services is an ongoing goal of regional transit service providers. Funding for these planned routes has been secured through federal formula funds administered through BCDCOG intended specifically for this purpose: FTA Job Access and Reverse Commute Program (FTA Section 5316).

In addition to planned expansion of the region’s transit service, a study is currently underway for the possibility of constructing a high-occupancy-vehicle (HOV) lane for the I-26 corridor. A planned widening project for the stretch of I-26 between Ashley Phosphate Road and I-526 is currently scheduled. An HOV lane would enhance express bus routes between Summerville and Downtown Charleston.

3.4 – Build Commuter Rail and generate supporting transit facilities

Commuter rail service is an attractive solution to commuter congestion in the BCD Region, considering the existing freight rail is aligned parallel to I-26. By definition, Commuter Rail may share existing freight track facilities. Wilbur Smith & Associates (WSA) is examining the potential of the Norfolk-Southern Railroad corridor to support commuter rail. Transit Service and Proposed Commuter Rail-Map #5

In order to adequately serve commuters, each commuter rail station location will need a “park-and-ride” lot. In the short term, this will be a surface lot at which commuters leave their cars on the way to work. Eventually, the surface lot may evolve to a multi-level parking structure, with transit-oriented development and feeder bus service occurring near the station to increase ridership and decrease daily car trips.

These locations would also be advantageously located park-and-ride lots for ARTA express bus service. These parking facilities can be constructed with revenue from municipal improvement districts or tax-increment financing districts. Further information regarding these concepts will be provided in the Priority Investment Areas Element.

BCDCOG is a recent recipient of a FTA grant to fund the enhancement of the existing travel demand forecasting model. This grant will expand the capabilities of the model, adding transit modes and provide investment-grade

information on ridership projections. This will lay the foundation for the BCD region to qualify for FTA Small Start/New Start funding. Furthermore, land use and transportation scenarios can be tested to identify the best-value transportation option.

FTA administered funds typically require a local match. Both Charleston County and Dorchester County levied sales taxes for transportation in 2004 that expire by 2030. In the future, both should consider extending their sales taxes for another package of transportation improvements, including commuter rail. Like most transit services, fares will also contribute to cost recovery for a growing region. Transit also shows great potential to alleviate traffic congestion and effectuate desired land use patterns. Furthermore, transit will play an integral role in contributing to the regions goals of maintaining the Environmental Protection Agency (EPA) standards for Air Quality Level Attainment.

Proposed Road Type

Legend

- 2-lane Avenue
- 4-lane Avenue
- 6-lane Avenue
- 2-lane Boulevard
- 4-lane Boulevard
- 6-lane Boulevard
- 2-lane Thoroughfare
- 4-lane Thoroughfare

- Interstate
- US Highway
- SC Highway
- Local road
- - - New Roads (Approximate Route)
- +— NSX Rail Line
- Sawmill Branch Canal Trail
- Ashley River
- Town of Lincolville
- City of Goose Creek
- City of North Charleston

**Town of Summerville Planning Area
Road Type - Map # 4
2009-2030**

Transit Service & Potential Commuter Rail

Legend

- Proposed CARTA Express
- Tri-County Link Rt. D-305
- Tri-County Link Express
- Potential Commuter Rail Line
- Park and Ride Sites
- Potential Commuter Rail Sites

- Interstate
- US Highway
- SC Highway
- Local road
- New Roads (Approximate Route)
- Sawmill Branch Canal Trail
- Ashley River
- Town of Lincolnville
- City of Goose Creek
- City of North Charleston

**Town of Summerville Planning Area
Transit Service & Potential Commuter Rail - Map # 5
2009-2030**

This Page Is Intended To Be Blank.

III. Priority Investment Element

Priority Investment Areas Element

Overview

This chapter addresses recent amendments to the South Carolina Local Government Planning Enabling Act – South Carolina Priority Investment Act.

The purpose of this chapter is to enhance coordination of local governments and public service agencies in the Town of Summerville Planning Area; to synchronize public and private investment in land and infrastructure and to conserve cultural, environmental and fiscal resources.

The Priority Investment Act legislation requires a ninth comprehensive planning element. This element instructs local government entities to analyze the likely federal, state, and local funds available for public infrastructure and facilities during the next ten years and encourages the prioritization of funds for public infrastructure and facilities such as water, sewer, roads, and schools. Coordination is recommended between local governments and agencies, in addition to relevant jurisdictions such as public and private utilities, school districts, transportation agencies and other public entities affected by or that have planning authority over the public projects.

SC Priority Investment Act
“South Carolina Priority Investment Act by amending section 6-29-510, relating to comprehensive plans of local planning commissions, so as to amend the housing element and to provide for transportation and priority investment elements of comprehensive plans; to amend section 6-29-720, relating to regulation of zoning districts, so as to allow local governments to develop market-based incentives and elimination of nonessential housing regulatory requirements to encourage private development, traditional neighborhood design, and affordable housing in priority investment areas; to amend section 6-29-1110, relating to definitions, so as to defined “affordable housing”, “market based incentives”, “traditional neighborhood design”, and “nonessential housing regulatory requirements”; to amend section 6-29-1130, relating to regulations of a local governing body governing the development of land upon the recommendation of the local planning commission, so as to further provide for the content of these regulations relating to land development; and to provide that local governments amend their comprehensive plans to comply with these provisions.”

Capital Improvements Program and Transportation Projects

The Town of Summerville is a member of the Charleston Area Transportation Study (CHATS) and participated in the composition of the CHATS Long Range Transportation Plan for the Berkeley-Charleston-Dorchester Region. The CHATS LRTP schedules road construction and enhancement projects with subsequent funding sources. Funding sources for these transportation projects include Guide-Share Funds, Sales Tax Funds, and Non-Guide-Share funds drawing upon public and private funding sources and other innovative financing methods. Scheduled transportation projects with corresponding funding sources are identified on the region’s Transportation Improvement Program (TIP). Funding timelines are scheduled and arranged accordingly with set project completion dates.

The Town of Summerville’s Capital Improvements Program (CIP) provides a funding timeline for public facility improvements including Public Safety, Culture/Recreation, General Government and Public Service projects to be undertaken from 2008-2012. These projects include the construction and additions for fire and police stations, town parks and other supporting facilities. Summerville’s Capital Improvements Program also identifies programmed intersection improvements, but does not identify scheduled transportation road improvements.

The Town of Summerville and Dorchester County have projects scheduled in the CHATS LRTP. These projects include the completion of Phase III of the Berlin G. Myers Parkway, widening of Dorchester Road, widening of US Highway 78 (Fifth Street North) and completion of the Glenn McConell Parkway. These transportation infrastructure projects are also identified under the Dorchester County Penny Sales Tax Transportation Authority (DCTA).

Coordination of Goals and Objectives

Public input meetings have been held throughout the course of this comprehensive plan update. Joint workshops, public input and task force meetings for the Town of Summerville were held in conjunction with the update to Dorchester County's comprehensive land use plan. Continued coordination by local governments with public service entities is needed not only during the comprehensive planning process but on a continual basis. An ongoing level of dialogue between these entities will increase efficiency and contribute to the ultimate success and future of the Town of Summerville Planning Area.

Priority Investment Areas Element Goals and Objectives

Goal One – Coordination: The Town of Summerville should facilitate a productive and ongoing level of dialogue and coordination with neighboring jurisdictions, agencies, and public service authorities.

Objective: To increase intergovernmental coordination, promote and sustain the quality of life enjoyed and shared by the residents of the Planning Area.

Goal Two – Investment: The Town of Summerville should foster public and private investment in the Priority Investment Areas and Employment Growth Areas identified on the [Priority Investment Areas-Map #6](#).

Objective: To advance and accommodate economic development opportunities.

Goal Three – Conservation: The Town of Summerville should examine opportunities to encourage a voluntary, market-driven program to encourage conservation and preservation of natural and historic areas.

Objective: To guide development to desirable and suitable locations targeted for investment and poised for growth.

Goal Four – Workforce Housing: The Town of Summerville should provide opportunities for workforce housing in the Planning Area.

Objective: To encourage a variety of housing types for existing and future residents with varying income levels.

Priority Investment Areas Implementation Strategies

Strategy One: Coordination

Communication between local governments and public service providers should be initiated by the Town of Summerville. Town Planning Staff should provide written notification to relevant jurisdictions, public service and governing authorities regarding development and subdivision proposals as it relates to the municipality or public service districts.

The Town of Summerville's Planning Staff should facilitate a monthly Technical Review Committee for large scale development and subdivision proposals with representatives from Water and Sewer Authorities, Utility Providers, School Districts, SCDOT and in the future, CARTA and Tri-County Link as public transit service increases within the Planning Area.

The convergence of these authority and agency representatives will provide an opportunity for applicants of large development and subdivision proposals to obtain feedback and comment regarding their application. This meeting will also reduce administrative overlap and ultimately increase efficiency throughout all levels of the municipal approval process.

Strategy Two: Investment

Priority Investment Areas

The Town of Summerville's Priority Investment Areas Map identifies six locations. These Priority Investment Areas are located at strategic points along major corridors where major transportation improvements projects are scheduled.

The Priority Investment Areas are positioned as attractive points of entry into the Planning Area while being located near existing transportation routes with programmed capacity improvements. These scheduled improvements consist of improved roadways with enhanced transit routes in addition to planned commuter rail service and supporting facilities.

Priority Investment Areas for the Town of Summerville Planning Area are identified on the [Priority Investment Areas-Map #6](#).

Locations of the five Priority Investment Areas are these:

- 1) *North Main Priority Investment Area: at US-17A and US-78; Town of Summerville*
- 2) *Brownsville Priority Investment Area: at US-78 and SC-165; Town of Summerville*
- 3) *Downtown Priority Investment Area: at South Main Street and East Richardson Avenue; Town of Summerville*
- 4) *Oakbrook Priority Investment Area: at Ladson Road/Trolley Road/Dorchester Road Intersection; Town of Summerville*
- 5) *Jedburg Priority Investment Area: on Mallard Road near US-78; Dorchester County*
- 6) *Limehouse Crossroads Priority Investment Area: at SC-165 and SC-642; Dorchester County*

The North Main Priority Investment Area should draw upon activity generated by the County Services Building at 500 North Main Street. This Priority Investment Area should include regulatory changes and infrastructure improvements to increase private property values. Among these are height increases and an improved Fifth Street North (US-78) corridor. A potential commuter rail station is located on the edge of this Priority Investment Area as identified on the [Transit Service and Proposed Commuter Rail-Map #5](#).

The Fifth Street North corridor is proposed for widening from two to four lanes. This improvement should be coupled with on-street parking, wide sidewalks, and street trees to create an Avenue. Tax-increment financing (TIF's), municipal improvement districts (MID's) and residential improvement districts (RID's) may fund these improvements; reinvestment in adjacent private property will generate the new revenue for the Town of Summerville. This Avenue will be the spine of the North Main Priority Investment Area.

The Brownsville Priority Investment Area is planned around the possibility that MeadWestvaco will cease operations at its facility by 2030. Should that occur, the property would be an excellent opportunity for a commuter rail station and transit-oriented development. If the planned Exit 197 on Interstate Highway 26 is realized, the Brownsville Priority Investment Area will have convenient access to the highway. It is also near a current, growing economic development district, affording future residents of the Priority Investment Area short, in-town commutes.

The Downtown Priority Investment Area is located surrounding the intersection of South Main Street and Richardson Avenue, anchored by the new Town Hall annex and parking garage. Enhancement improvements and transportation facility upgrades have been undertaken for this intersection to include decorative mast arm intersection signals, lighting and street lamps. Stamped concrete has been installed along South Main Street from the railroad tracks to 2nd Street South. On-street parking spaces are provided along Central Avenue towards the intersection of Richardson Avenue. Pedestrian signage and pavement markings have been constructed and future upgrades are planned for this area. Bicycle and pedestrian scale amenities are planned for various points in this area to include additional pavement markings and bicycle racks. The Town should analyze opportunities to replace existing overhead power lines with underground utilities and continue replacing existing stop and street light fixtures with new decorative mast arms in this area.

Capital Improvements planned Downtown Priority Investment Area includes a potential commuter rail site within the area adjacent to the NSX rail line and a possible performing arts center. This possibility of a performing arts center has also been discussed for other locations such as Heritage Square Shopping Center and Oakbrook Shopping Center.

The Oakbrook Priority Investment area bordered by the Ashley River and the only major transportation corridor with North Charleston along the river should encourage public and private partnerships as an employment/commercial center. These opportunities will help support the large residential, the low income populations and the senior residents in the area. A pedestrian friendly mixed use development area should be encouraged along the Midland Park and Dorchester Road area. The connection between the Saw Mill Branch Trail and North Charleston's bike pedestrian trail along Dorchester Road shall be pursued. There is a growing medical cluster that should be supported and encouraged to grow. Draft plans in place for express bus transportation to Charleston should be encouraged and coupled with possible bus connections to the Historic District and Azalea Square providing city wide access for all citizens. Planning cooperation with the County should be encouraged in the mixed governed area of Trolley Road. The Town should continue to research and plan for potential recreational opportunities within this area.

Further study should be undertaken by the Town of Summerville in conjunction with adjacent local governments and private developers to achieve a mutual vision for the ultimate design of these areas.

More information on land use and transportation planning surrounding these areas is included in the [Future Land Use Element](#) and the [Transportation Design Element](#).

Transportation Improvements – Roads

The Town of Summerville, through coordination with surrounding counties, should continually review and analyze existing and alternative funding sources for transportation infrastructure improvements. The

Transportation Improvements – Roads Table identifies tools the Town of Summerville should pursue through partnerships with Dorchester County to establish and generate funding sources for transportation projects. The municipal boundaries of the Town of Summerville and unincorporated Dorchester County are closely tied and interwoven thus further advancing the necessity of inter-governmental coordination across municipal boundaries.

Dorchester County voters approved a one-cent sales tax in 2006 thus enabling the Dorchester County Penny Sales Tax Authority (DCTA) to enact a program including 22 road improvement projects with a timeline of five to seven years. The project revenue of \$125-million dollars will be combined with funds available to Dorchester County from the South Carolina (SCDOT), Federal Highways Administration (FHWA), private contributors and other sources (DCTA, www.dorchesterroadstax.org, 2007).

The Town of Summerville and Dorchester County are members of the Charleston Area Transportation Study (CHATS). CHATS is the regional transportation-planning authority for the urbanized portion of the Charleston-North Charleston Metropolitan Statistical Area (MSA). Federal funds for transportation infrastructure improvements are channeled through CHATS and the Berkeley-Charleston-Dorchester Council of Governments (BCDCOG). Dorchester County applied to the State Infrastructure Bank (SIB) in December 2007 for financial assistance with five major road improvement projects. Although the funding timeline has not been finalized, the SIB committed \$213.2 million dollars to Dorchester County.

Alternative funding sources for transportation infrastructure improvements should be considered by the Town of Summerville by assessing “transportation impact fees.” The Dorchester County comprehensive land use plan recommended “transportation impact fees” to fund transportation infrastructure improvements. To assure a uniformed transportation strategy throughout geographic Dorchester County, it’s essential the Town of Summerville consider pursuing similar lines of funding sources for these transportation improvements.

Dorchester County has commissioned Kimley Horn & Associates, a transportation planning firm, to compile a comprehensive transportation plan for Dorchester County. The Town of Summerville’s Transportation Plan conducted by Carter & Burgess is discussed in the Transportation Design Element. The Town of Summerville should consider the potential of conflicting public policy regarding funding mechanisms for transportation improvements in the event that transportation impact fees are adopted by Dorchester County. These items should be addressed by the Town of Summerville during the composition of their Transportation Impact Fee Study being conducted by Kimly Horn and Associates.

Prior to implementing transportation impact fees, the Town of Summerville should amend their Capital Improvements Plan to identify plans for expansion of transportation infrastructure throughout the Planning Area over the next five to ten years. The Town of Summerville should confirm a “rational nexus” (*Nolan v. California Coastal Communities*, 483 U.S. 825, 1987) exists between the assessed transportation impact fees and the impact projected from the new development or user.

Impact fees can provide a counter balance of the proposed development or new user on existing infrastructure. The fees collected from a new user on the transportation network should benefit that user, as opposed to funding a transportation improvement project in another location of the municipality in which the user has no direct impact. Impact fees are determined based upon the cost of new facilities relative to the size, proportion and demand a new proposal has on the facility.

Transportation impact fees redirect the construction costs of new public facilities from taxpayers to the immediate beneficiaries of those facilities. The Town of Summerville may combine revenue from transportation impact fees with other local funding sources to accelerate major infrastructure and facility improvements. Special consideration should be made to address future land use planning issues in order to direct new growth and development towards the newly constructed public facilities.

Local governments in South Carolina are enabled to designate special tax assessment districts to generate revenue for construction of infrastructure projects and public facilities through tax-increment financing (TIF), municipal improvement districts (MID) and residential improvement districts (RID). TIF Districts allow a municipality to channel property tax revenue to an account programmed for financing infrastructure or public facility improvements within predetermined district locations. Municipal Improvement Districts (MID) function in the same manner as a TIF District, however MID's are special assessments primarily used to fund vertical public facilities as opposed to infrastructure improvements use primarily through TIF Districts. RID's function similar to MID's, however RID's may be used to construct schools.

The Town of Summerville should consider utilizing TIF, MID and RID Districts to finance public infrastructure improvements. These funding tools could be combined with other local funding sources to supplement public investment within Priority Investment Areas. [Priority Investment Areas-Map #6](#)

TIF Districts may be coupled with additional funding sources to construct the recommended transportation enhancement improvements for the (US-78) Fifth Street North corridor as identified under the Transportation Element of this plan. A MID District may be designated to fund the construction of vertical facilities or perhaps supporting transportation facilities for a Commuter Rail Station. RID Districts are similar to MID Districts, except a RID District may be used to fund the construction of schools.

The two Priority Investment Areas as identified in this comprehensive plan element are positioned in location where existing public investment is currently planned.

The final funding source for transportation improvement projects is Toll Roads. Toll roads charge a fee for motorists to use a road, upon entry or exit of the facility. Toll roads are only allowed for limited access facilities but should be considered to fund certain long range transportation improvements for the Town of Summerville and Dorchester County.

**Figure PIA1:
Transportation Improvements – Roads
Major Dorchester County and Town of Summerville Road Projects**

Project	Timeline for Completion	DCTA	CHATS	SIB	*Impact Fees	*TIF	*MID	*RID	*Tolls
Glenn McConnell Pkwy. (Bees Ferry Rd. to US-17A)	20-30 years				X			X	X
Berlin Myers Pkwy, Phase III (SC-165 to US-17A)	5-10 years	X	X	X	X				
Bacon's Bridge Rd. (SC-165): Trolley Rd. to Ashley Ridge HS)	5-10 years	X	X	X	X				
Dorchester Rd. (SC-642): US-17A to Trolley Rd.	5-10 years	X	X	X	X				
US-78: College Park Rd. to Berlin G. Myers Pkwy.)	20-30 years					X	X	X	
Fifth North Street (US-78): Berlin G. Myers Pkwy. to Jedburg Rd.	10-20 years	X	X	X	X	X	X	X	
US-78: Jedburg Rd. to CHATS Boundary	15-30 years	X		X	X				
US-17A: BGM Pkwy. to Clubhouse Rd.	20-30 years				X	X			

*New or potential funding sources

Source: Dorchester County Sales Tax Authority (DCTA) & Charleston Area Regional Transportation Study

Transportation Facility Improvements - Commuter Rail Stations

The Dorchester County and Town of Summerville comprehensive land use plans have identified four potential locations for a commuter rail station. Three of these four commuter rail locations have been identified in the town of Summerville Planning Area. Cooperation between the Town of Summerville and surrounding municipalities will be essential in order to effectively implement a commuter rail program set to provide service to commuters traveling from Dorchester County to employment centers within North Charleston and the City of Charleston.

Financing for a commuter rail program should draw upon a combination of funding sources including local, state and federal sources in addition to possible sales tax, SIB money, and Federal Transit Administration funds which may be arranged to facilitate a commuter rail program for the Town of Summerville, Dorchester County and the BCD Region.

A commuter rail program would provide an opportunity to reduce vehicle trips and provide alternative transportation options for commuters. The BCDCOG has hired a transportation planning firm, Wilbur Smith and Associates to conduct an analysis of existing infrastructure for the Norfolk-Southern and CSX rail lines located with the Berkeley-Charleston-Dorchester Region. Current and proposed mass transit service projects and other supporting facilities are explained in the Transportation Element of this comprehensive plan update.

The first potential commuter rail station site is located near the intersection of Berlin G. Myers Parkway and US-78 (Fifth Street North) in the Town of Summerville. The second site is located in the Town of Summerville along US-78 (Fifth Street North) at the intersection of SC-165 in the Brownsville community. The third site is located along the US-78 at the intersection of Jedburg.

Special consideration should be taken into account to provide supplementary parking facilities to support these commuter station locations. The Town of Summerville should consider TIF, MID, & RID Districts for the two commuter rail site locations within the town boundaries to generate revenue for the construction of vertical parking facilities for commuters. The ideal location for these parking facilities would be the North Main Priority Investment Area at the intersection of 17-A and US-78 (Fifth Street North) considering the location is within walking distance of potential commuter rail stations and may also serve as an ideal location for supporting park

and ride facilities for express bus routes. Partnerships between the Town of Summerville, Dorchester County, Charleston Area Transportation Authority (CARTA) and Tri-County Links should be considered to implement an express bus route to provide support for commuter rail service.

Education Facility Improvements – Public Schools

The following table lists the projected education facilities needed for Dorchester County District 2 Schools for the next eight to ten years of projected growth. Dorchester School District 2 enlisted the expertise of Kenneth Stevenson to advise the School Board of facility needs and assign a cost to them, totaling \$162 million.

Dorchester County’s comprehensive plan recommends the County partner with school districts to construct and upgrade capital facilities on school grounds. Dorchester County’s comprehensive land use plan recommends the identification of funding sources and timeline for inclusion in the County’s CIP. This would allow the County an opportunity to raise revenue to construct joint-use auxiliary facilities (i.e., not to include classrooms) through tax-increment financing, or new state legislation, residential improvement districts in which to raise new revenue for school buildings, including classrooms.

The Town of Summerville should coordinate and maintain an ongoing level of dialogue with Dorchester County School District 2 to determine growth and facility needs. The Town of Summerville supports the location, placement and construction of public or private school facilities within the town boundaries. The Town of Summerville should pursue these goals through partnerships with Dorchester County District 2 Schools and the private development community. The Town of Summerville should consider certain tools to further facilitate these undertakings such as development agreements, planned developments and residential improvement districts (RID Districts) depending on current South Carolina Legislation. These tools should be considered in order to solidify these arrangements during the municipal approval process to assist in the financing of public and private school facilities.

Figure PIA2: Education Facility Needs in Dorchester County School District 2			
New Schools	Address	Municipality	Opening Date
Ashley Ridge High School	9800 Delemar Highway	Dorchester County	Aug-08
William M. Reeves, Jr. Elementary	1003 DuBose School Road	Dorchester County	Aug-07
River Oaks Middle School	8642 River Oaks Drive	North Charleston	Aug-07
Eagle Nest Elementary School	8640 River Oaks Drive	North Charleston	Aug-07
New elementary school A	To be determined (TBD)	TBD	2009
New elementary school B	TBD	TBD	2010
New elementary school C	TBD	TBD	2014
New elementary school D	TBD	TBD	2016
New middle school A	TBD	TBD	2010
New middle school B	TBD	TBD	2013
New middle school C	TBD	TBD	2016
Additions to Ashley Ridge HS	TBD	TBD	2011
New High School	TBD	TBD	2014

Source: Dorchester County – School District Two

Strategy Three: Conservation

Transfer of Development Rights (TDR Program)

A Transfer of Development Rights (TDR) program may be used to redirect growth and development away from environmentally sensitive areas to locations in which existing and planned infrastructure capacity and transportation improvements are scheduled. The Town of Summerville in concert with Dorchester County and the Town of Ridgeville should consider implementing a TDR program to conserve culturally, historically, and environmentally sensitive areas in Dorchester County.

A TDR program is a voluntary, market-driven program which grants a landowner the ability to sell the development potential of a site to another landowner, while continuing to maintain ownership of his or her respective property. These acquired “rights” may be transferred from one site to another as it relates to “by right zoning”.

An area where development rights may be purchased is the TDR “sending area.” The purchaser of these development rights may be allowed by the local governing body to increase residential density in another predetermined location, referred to as a TDR “receiving area.”

In Dorchester County’s comprehensive land use plan, environmentally sensitive areas such as the Ashley River Road Historic Overlay District, the Edisto River floodplain, the Great Cypress Swamp, the Four Holes Swamp have been designated as TDR “sending areas”. The Great Cypress Swamp, Four Holes Swamp, Ashley River floodplain, and Edisto River floodplain are natural greenbelt corridors consisting of isolated conservation easements. A TDR Program may be used to enhance these conservation areas. Successful implementation of a TDR program could take years, the Town of Summerville in partnership with Dorchester County and the Town of Ridgeville should identify TDR “receiving areas”. The Town of Summerville and the Town of Ridgeville will need to continually maintain zoning records as it relates to the TDR Program, Dorchester County should consider maintaining all deed restrictions and easements on file at the County Courthouse.

Strategy Four: Workforce Housing

Workforce Housing is housing that is made affordable to people who earn 80 to 120 percent of the area’s median income. The US Department of Housing and Urban Development (USDHUD) classifies homes as affordable when the amount spend on rent or mortgage payments does not exceed 30 percent of a household’s combined gross income.

Market-based incentives may be enacted by the Town of Summerville to encourage workforce housing. A fast-track permitting and/or development review process may be considered to expedite municipal approval for development proposals that contain wholly or portions of workforce housing. Workforce housing should be encouraged in Central Neighborhoods, Gateway Mixed Use and Neighborhood Mixed Use Districts and along Community-oriented Corridors.

By-right zoning districts should be tailored for these future land use districts to allow a variety of housing types including accessory dwelling units, rowhouses, townhouses, apartments, condominiums and live-work units.

Priority Investment Areas Legend

- Priority Investment Areas
- 2-lane Avenue
- 4-lane Avenue
- 6-lane Avenue
- 2-lane Boulevard
- 4-lane Boulevard
- 6-lane Boulevard
- 2-lane Thoroughfare
- 4-lane Thoroughfare
- Interstate
- US Highway
- SC Highway
- Local road
- - - New Roads (Approximate Route)
- NSX Rail Line
- Sawmill Branch Canal Trail
- Ashley River
- Town of Lincolnville
- City of Goose Creek
- City of North Charleston

**Town of Summerville Planning Area
Priority Investment Areas - Map # 6**

2009-2030

0 0.5 1 2 Miles

N
▲

This Page Is Intended To Be Blank.

IV. Population Element

Population Element

Population Trends and Projections

The Town of Summerville has experienced an increased rate of growth over the last two decades. Figure P1 identifies an increase in population and includes a projected population for the year 2010. The Town experienced dramatic growth in the 1980's, a 254% increase between 1980 and 1990. Although that dramatic population increase has slowed, the Town's population continues to grow rapidly, increasing a projected 67% between 2000 and 2010.

Source: 1980, 1990, & 2000 US Census
Please Note: 2010 population projection based on BCD COG Traffic Analysis Zone Projections

In the past decade, Dorchester County has grown faster by rate of population increase than any other county in the state. Between 2000 and 2007, Summerville's population increased by 52%. This increase is significant when compared to other municipalities in Dorchester County and population growth for unincorporated Dorchester County. The trend of steady growth, however, is common among them all, as identified in Figure P2.

Source 2000 US Census
& 2007 US Census Population Estimates

Population growth in Summerville can be attributed to a combination of the annexation of formally unincorporated land and successive residential development within the expanding Town limits. This trend is

visually expressed in Figures P3 and P4. In 2006, 30% of the County's total construction took place in Summerville.

Figure P3: Land Area Growth in Square Miles, Summerville 1990-2008

Figure P4: Total Construction, 2006

Source: Town of Summerville Source: Building Permit Records Compiled by BCD COG

Figure P5 illustrates the year by year population estimates for Summerville between 2000 and 2007. The population projections for the years 2008-2010 were estimated using traffic analysis of the Summerville area in combination with data regarding planned and approved residential development in the town. Based on growth and market trends in the region, it is projected that Summerville will continue to sustain steady growth, yet at a slower rate than was previously seen.

Figure P5: Population, Summerville, 2000-2010

Household Characteristics

At the time of the 2000 census, Summerville was comprised primarily of family households. According to the Census, family households include married couples with or without children or single parents with children. Non-family households consist of single individuals living alone or with others. As there was an increase in population in Summerville between 1990 and 2000, there was a corresponding increase in the total number of households.

There was a decrease, however, in the average household size between 1990 and 2000, from 2.8 to 2.6 persons per household. This is a trend that follows suit on both regional and national levels, mostly due to cultural changes and trends.

Educational Attainment

Educational attainment for residents of the Town of Summerville in 2000 is shown above in Figure P7.

Trends in the educational attainment of Summerville residents are displayed above in Figures P8 and P9. The percentage of Summerville residents not attaining a high school diploma has been on a steady decline since the 1980's, and the percentage of those going on to achieve a college education, on a steady incline. When compared to Dorchester County in 2000, Summerville had a higher percentage of residents going on to college and a lower percentage of residents not graduating high school.

Income Trends & Characteristics

According to the US Census, household income is the sum of money income received within one calendar year by all household members 15 years and over. Household members include all related and/or unrelated members living in one household. Income may include earned wage or salary income, and supplemental income of any kind (such as social security, disability, or public assistance income). Median Household Income then, is the number (income) at which 50% of households earn more than and 50% of households earn less than. In 2000, the median household income in Summerville was \$43,635, a 28% increase over the Town's 1990 median household income.

This median is high when compared to other municipalities in Dorchester County, and is also above the County, State and National medians. This relatively high median income suggests Summerville's status as the economic hub of Dorchester County.

The poverty line or threshold is determined yearly by the US Census Bureau. It varies by family size and composition and represents the minimum income that a family or individual can survive on comfortably. If the income gained by a given family or individual is below its prescribed threshold than that individual or family is considered by the Census Bureau to be living in a state of poverty.

In 2000, the poverty threshold for a single person was \$8,350. That is, if a single person's income was less than \$8,350, he/she was considered to be living in poverty. For families or households consisting of more than an individual, \$2,900 is added for each additional person. For example, the poverty threshold for a family of 2 in 2000 was \$11,250 (\$8,350+\$2,900), and for a family of 3, \$14,150 (\$8,350+\$2,900+\$2,900).

In 2000, 9% of Summerville residents, compared to 10% of county residents, were considered to be living below the poverty threshold.

When evaluating a given community's trends in poverty, vulnerable populations such as children and senior citizens must be taken into account first and foremost. Children living below the poverty line may be at risk for health and developmental complications due to the cost of good nutrition, healthcare, and other essential items. Senior Citizens living below the poverty line are similarly at a higher risk of health complications due to the cost associated with quality health care and medications.

Of the 2,566 Summerville residents living below the poverty line in 2000, 10% were children and 12% were senior citizens. Displayed in Figure P12, the percentage of Summerville children living below the poverty threshold has been steadily declining since the 1980's.

As Summerville has a comparatively high median income, the Town also has significantly lower percentages of Senior Citizens and Children living in poverty, especially when compared to other municipalities located in Dorchester County. This combined data suggests a high quality of life for the residents of Summerville.

Demographic Characteristics

The racial composition of Summerville is displayed above. Other races represented in the Town include Asian, Native Hawaiian and other Pacific Islander, American Indian and Alaskan Native. In 2000, 1% of the Summerville population was categorized by the US Census as “other race” (excluding the previously mentioned), a category which also includes those from mixed racial backgrounds.

Figure P: 15 Age & Sex, Summerville, United States Comparison, 2000

Source: 2000 US Census

Figure P15 compares age distribution among Summerville residents with that of the nation as a whole. When compared to the nation, Summerville has significantly larger percentages of its population under the age of fifty, particularly between 6 and 19 and 30 and 50. The high concentration of individuals under 19 years of age in Summerville accounts for the communities ever expanding school district, which currently includes 11 elementary schools, 6 middle schools, 3 high schools, 1 alternative program, and 1 adult/community education program. According to recent state statistics, this district is the fastest growing in the State, expanding by approximately 900 students per year. The implication when considering the high percentages of school-aged children and child-rearing aged adults combined with the high percentage of family households in the Summerville area is that the school system attracts residents, particularly families, to Summerville and enhances the quality of life of all its residents.

This Page Is Intended To Be Blank.

V. Natural Resources Element

This Page Is Intended To Be Blank.

Natural Resources Element

Overview

The natural resources of the Summerville Planning Area continue to be a vital asset to residents and visitors to the area. Tourists continue to be attracted to lands along the Ashley River and to the tree-lined streets within the Town limits. The Town of Summerville, in conjunction with various government agencies and private landowners, continues to work to protect and enhance these natural resources. By doing so, this will help to improve the quality of the resources and the quality of life for the residents of the Planning Area. In the period since the adoption of the 1999 Comprehensive Plan, there have been some changes to the Town's relationship to its natural resources, both within the Town limits and inside of the Planning Area. These changes are described in this element.

The Land

Since 1999, the Town has added approximately 4 square miles of land. The soil types present on these lands are similar to the lands that were in the Town at the time of the 1999 Comprehensive Plan adoption.

The Water

Ashley River Watershed

In 1998, the State General Assembly designated 22 miles of the Ashley River, extending from Route 17A near Summerville to the Mark Clark Expressway (Interstate 526) in Charleston County, as a State Scenic River. As a result of this designation, in conjunction with the South Carolina Department of Natural Resources, the Ashley Scenic River Advisory Council was formed in 1999, and began a nearly three year planning process for the *Ashley Scenic River Management Plan*, approved in 2003.

The completed plan detailed four major goals and gives a number of recommendations for the management of the Ashley River Scenic Corridor, including sections of the Planning Area along the Ashley River. These recommendations address water quality, recreational use and access, preservation and conservation, and land management and development. The Town of Summerville has worked closely with the Advisory Council to implement the recommendations included in the *Ashley Scenic River Management Plan*. The Town also worked closely with Dorchester County in creation of the Ashley River Historic Overlay District in 2007.

Water Quality

Because of the presence of the Ashley River, a designated State Scenic River, at the western end of the Summerville Planning Area, water quality is an important factor for Summerville and its residents. Water quality in a community is impacted by the creation of impervious surfaces, such as asphalt, concrete, and man-made structures that prevent the percolation of rainwater into the soil. These surfaces divert subsurface flow to surface runoff, resulting in soil erosion, flooding, and an overall decrease in water

quality. Water becomes polluted as it moves across impervious surfaces, picking up oils, debris, and other residues along its way, eventually polluting the water body that it flows into.

There are several techniques that communities can use to improve water quality along watershed areas. These options range from policy options that limit development near key water bodies, allowing development to be shifted on a property by allowing denser development on a section of a property in exchange for protecting vulnerable watershed areas to mechanisms that permanently protect the land. Additionally, numerous site design mechanisms can be utilized to limit potential impacts to a watershed area, several of which have been recommended as strategies in the Future Land Use and Priority Investment Areas Elements. These items are indicated in Table NR1 on this page.

Table NR1: Techniques to Improve Water Quality	
Financing Techniques	
Impact Fees	Development impact fees can be imposed and applied toward provision of public facilities, including common stormwater facilities
Tax Increment Financing	TIF funding can be used by communities and developments to fund localized stormwater management improvements.
Compact Development and Land Preservation Techniques	
Conservation Easements	Conservation Easements ensure that a property is maintained in its natural state or present use. These easements can be utilized to protect key natural resources, as well as agricultural properties. There are numerous tax benefits that a property owner can receive from placing their property into a conservation easement. Information on potential tax benefits can be found at http://shpo.sc.gov/grants/conservationincentive/
Purchase of Development Rights	The purchase of development rights on key parcels allows the individual landowner to sell their development rights to a local government. This allows the landowner to continue to use the land, while eliminating the potential for future development and at the same time keeps the property on the local tax rolls.
Transfer of Development Rights	The transfer of development rights allows an owner of real property to sell or exchange the development rights associated with a property in an identified conservation or "sending" area to another owner of a property in a "receiving area" slated for future development. Summerville has previously identified the implementation of a TDR program as in the Priority Investment Areas Element.
Compact Development	A town's zoning and land use regulations should provide the flexibility to permit a reduction in the otherwise applicable lot size requirements to preserve substantial open space on the remainder of a property. This is addressed in the Future Land Use Element.
Urban Growth Boundary	Urban Growth Boundaries are officially adopted and clearly mapped lines around urban areas that divide land uses into areas to be developed and areas to be protected for rural areas. The Urban Growth Boundary has been utilized by Charleston County in the metro Charleston region.

Zoning Techniques	
Land Use	Compatible and functionally related land uses may reduce dependence on automobiles and the impervious cover they require.
Density Bonuses	Development that voluntarily meets certain performance standards above and beyond the minimum standards set forth in a community's zoning and land use regulations may be allowed to build at a greater density within the project area than otherwise allowed. Several communities in the metro Charleston region have implemented density bonuses to assist in meeting housing needs.
Density Zoning	Density Zoning Regulations are land use regulations that look at the development intensity on the site as a whole, rather than the minimum lot size requirements, allowing for compact development while protecting key natural features on a site.
Infill Zoning	Infill Zoning promotes dense development of various land uses in and adjacent to existing development where infrastructure already is in place. The Future Land Use Element recommends strategies related to infill zoning in several sections of the Summerville Planning Area.
Overlay Zoning	Overlay zones are zoning districts that impose or relax an additional set of requirements on an underlying zoning district to address localized needs. Overlay zones have been recommended as part of the development of master plans for the five Priority Investment Areas identified in the Priority Investment Areas Element
Watershed Based Zoning	Watershed based zoning uses use subwatershed boundaries for future land use decisions.

Source: Taming Stormwater Toolbook, BCDCOG

Floodplains

The *Berkeley Dorchester Hazard Mitigation Plan*, originally passed in 2004 and updated in 2010, shows that due to the setting of much of the Planning Area on sand hills at a higher elevation than in most of the metro Charleston region; most of Planning Area is not located in the 100-year floodplain. However, a portion of the Summerville Planning Area located near the Ashley River is within the floodplain area. More importantly, due to the large amount of development that has taken place in within the Summerville Planning Area over the last several decades and the subsequent amount of impervious surfaces that have been created by this development, numerous properties within the Planning Area are susceptible to flash flooding.

In order to limit the impact of development to floodplain areas and watersheds, property owners and residents can utilize several methods of mitigation. Some of these are:

Rain gardens are designed to limit storm water impacts to the regional system at the local level through garden design and the utilization of plants that can withstand a variety of water conditions. In concert with this, property owners can also utilize rain barrels or cisterns to collect rain water for use at a later time. An example of a rain garden is seen in Figure NR1.

WOODLAND RAIN GARDEN

Figure NR1: An Example of a Woodland Rain Garden.

Source: *Rain Gardens, a Rain Garden Manual for South Carolina*, Clemson Cooperative Extension, Renee Byrd Illustrator.

Green Roofs

Figure NR2: Furman Office Building, Greenville SC.

Photo Courtesy: Greenroofs.com; **Source:** Ralph P. Velasquez

Another method that can be used to mitigate storm water impacts are so-called green roofs. These roofs utilize plantings and soil to both limit the effects of heating and cooling on a building and to help mitigate the storm water impacts of an otherwise impervious surface. Depending on the type and depth of a green roof and the design of the roof structure, this area can also be used for recreational and functional uses as well. An example of a green roof is shown in Figure NR2.

The Air

Air Quality

Since the approval of the Town's Comprehensive Plan in 1999, growth and development in the Summerville Planning Area and within the metro Charleston region has continued to have an impact on

air quality. As of January 2011, the metro Charleston region, including Dorchester County, is considered to be in compliance under the current federal air quality regulations. However, if stricter standards for air quality were passed in the near future, the region's compliance would be imperiled.

South Carolina and Charleston continue to enjoy some of the best air quality in the US. This is due, in part, to the ocean breezes that help to sweep away ozone, particulate matter, and carbon monoxide. Updated air quality standards are currently being proposed at the federal level that would lower the maximum amounts of ozone in the air. If this occurs, the new regulations may require mitigation measures to take place across the metro Charleston region. Local governments are currently considering a number of mitigation measures related to transportation and industrial impacts to the region's air quality to achieve this objective.

All three counties in the metro Charleston region are participating in a voluntary Early Action Compact program administered by the US Environmental Protection Agency. In this program, participating areas help to determine what actions can be taken at the state and local levels to ensure compliance with federal ozone standards before the federal deadline to do so. More information about the metro Charleston region's Early Action Compact program can be found at the Berkeley Charleston Dorchester Council of Government's website (<http://www.bcdco.com/AirQuality.htm>).

The Living Environment

Wildlife, Habitat, and Vegetation

Table NR2 is an updated list of the federal and state endangered and threatened species of wildlife and vegetation that are present in the Summerville Planning Area.

Invasive Species

While many plant species that are non-native to the Lowcountry have benefitted Summerville over the years, including the azaleas that decorate many of the streets and parks within the Town and its environs, other introduced plant and animal species have become a concern to residents of the metro Charleston region. While many of these species were introduced accidentally into the local ecosystem through shipping activities at the Port of Charleston and other US ports, others were intentionally introduced to the area. Some invasive plant species were introduced for ornamental use in area gardens, while other (mostly animal) species were introduced in order to control the population of so-called nuisance pests. Because of a variety of factors, including a lack of natural local predators and the ability of these species to thrive in the conditions present in Summerville and of the metro Charleston region, many invasive species have become a threat to the natural ecosystem of the Lowcountry. Invasive plant and animal species have damaged local ecosystems, eliminating key habitat areas for native animals, and starving native vegetation of resources, including water and sunlight. Every effort should be made for residents and businesses to continue to eradicate these species..

**Table NR2 : Endangered Plant and Animal Species
in the Summerville Planning Area**

Species Name	Common Name
Agalinis tenella	
Asplenium resiliens	Black-stem spleenwort
Carex basiantha	
Carex cherokeensis	Cherokee sedge
Carex granularis	Meadow sedge
Carex oligocarpa	Eastern few-fruit sedge
Coreopsis gladiata	Southeastern tickseed
Corynorhinus rafinesquii	Rafinesque's big-eared bat
Elanoides forficatus	American swallow-tailed kite
Eleocharis vivipara	Viviparous spike-rush
Epidendrum conopseum	Green-fly orchid
Gopherus polyphemus	Gopher tortoise
Haliaeetus leucocephalus	Bald eagle
Heterodon simus	Southern hognose snake
Ilex amelanchier	Sarvis holly
Limnothlypis swainsonii	Swainson's warbler

Species Name	Common Name
Listera australis	Southern twayblade
Magnolia macrophylla	Bigleaf magnolia
Menispermum canadense	Canada moonseed
Myotis austroriparius	Southeastern myotis
Neotoma floridana	Eastern woodrat
Picoides borealis	Red-cockaded woodpecker
Pilea fontana	Springs clearweed
Plantago sparsiflora	Pineland plantain
Ponthieva racemosa	Shadow-witch orchid
Pseudacris triseriata	Western chorus frog
Pteroglossaspis ecristata	Crestless plume orchid
Rana capito	Gopher frog
Trillium pusillum var pusillum	Least trillium
Xyris stricta	Pineland yellow-eyed grass

Source: USDA National Agricultural Library

Enhancement Projects

Since the passage of the Town of Summerville Comprehensive Plan in 1999, residents of the Town have undertaken a number of projects to enhance open spaces and corridor areas. One such project was the Trolley Road Enhancement Effort, or TREE, resulting in the creation of a Master Plan for Trolley Road in 2001 that has been implemented along the right of way of Trolley Road and has encouraged numerous property owners to upgrade the existing landscaping or to take the effort to landscape their property. In addition, in the coming months, the Town will be working to enhance the These property owners have also been encouraged by the local Rotary Club, who has presented beautification awards to property owners who have updated the landscaping on their properties. This landscaping has improved the appearance of properties along the corridor; attracting customers to local businesses while improving the property values along the corridor. This provides a template for additional enhancement projects that would be undertaken as part of the redevelopment of areas identified in the Priority Investment Areas Element.

Farm and Forestry

Because of the largely built out nature of much of the Summerville Planning Area, there are few large-scale farms or forest areas remaining in or near Summerville. There are two key areas that may be considered for protection, either through annexation or via an extraterritorial jurisdiction arrangement with adjacent counties. If either were to occur, the land use regulations present in the Town would extend into the adjacent areas that, at some future date, would be annexed into the Town. One area, comprising of mainly forest and wetland areas, are parts of the Planning Area located near the Ashley River, while the other area, currently an existing farm, is located adjacent to Interstate 26 on the southeastern side of the Town. Because of the lack of services required for farms or forest lands, a farm or forest area requires approximately 37 cents worth of service for every tax dollar collected by a community, according to a 2007 study by the American Farmland Trust. By having a plan in place for annexation, the Town can better help to protect these sensitive areas.

Conclusion

The existing natural resources of Summerville continue to be of great importance and enhance the quality of life for residents. It is imperative for the Town to continue to protect these resources, both within its borders and inside the limits of the Summerville Planning Area, while leveraging these assets to attract new opportunities and to continue to benefit the residents of Summerville.

NATURAL RESOURCES GOALS, OBJECTIVES, AND STRATEGIES

Summerville is located in a beautiful area under a canopy of large trees. Its natural resources are a real benefit to its residents. Summerville has historically been successful in balancing economic and residential development with preservation of natural resources. As the area continues to develop, Summerville and its residents need to continue to strive for this balance.

The Land

The suitability of different uses depends on various factors that allow the land to support development. These factors include providing a stable base for buildings, amount of risk for flooding, or adequate slope for stormwater runoff. Whether a land owner or land manager is planning to build homes, roads, an industrial site, manage land for forestry, or agriculture, matching land use to land suitability saves money, time, and prevents future problems. Improper land uses can damage the natural resources and reduce the land’s value for more suitable uses.

Goal: Match development with land suitability.

Objective: Encourage the redevelopment of areas that are currently developed before allowing development in greenfield areas.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Review and revise, if necessary, the land development ordinance to encourage uses other than structures on poor soils. Require soil surveys before any large-scale development is undertaken.	Planning Commission, Town Engineer’s Office	Land Development Ordinance, Updated Soil Survey	General Fund	Low to Medium	Short-term

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Review and revise, if necessary, stormwater regulations to reduce the potential of erosion and flooding.	Planning Commission, Town Staff	Stormwater Regulations	General Fund	Medium	Short-term
Implement the utilization of a TDR (Transfer of Development Rights) program to assist in the preservation of open space.	Planning Commission, Town Staff, Property Owners	Comprehensive Plan, Land Development Ordinance, Development Agreement, Planned Unit Development	General Fund, Private Property Owners Fees	Low	Long-term

Goal: Plan and build new development in a manner that reduces the effects of a natural disaster.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Revise and update emergency plans and earthquake building and structure codes (limitations on building heights, structural standards, etc.) as conditions warrant, based on a thorough analysis of various seismic data and an understanding of community concern.	Planning Commission, Town Council, Town Staff, Dorchester County Hazard Mitigation Committee	Land Development Ordinance, Building Code, Hazard Mitigation Plan	General Fund	Medium	On-going
Continue debris removal contract for removal of debris after a natural disaster.	Town Council, Town Staff	Contract with debris removal provider	General Fund	Medium-High	On-going
Continue to enforce building codes related to hazard mitigation.	Town Staff, Town Council	Building Code, Hazard Mitigation Plan	General Fund	High	On-going

The Water

Rivers and their adjacent lands provide multiple uses to their communities. Watersheds and river corridors represent complex, interactive systems, and their management needs to be considered during the development process.

Goal: Recognize the need to plan projects to reduce the impact within the watershed system.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Review site plans based on the location and impact to the watershed within which it is located.	Planning Commission, Town Staff	Subdivision Regulations, Watershed Regulations	General Fund	High	On-going
Review site plans for storm water impacts in accordance with regulations set forth by the South Carolina Office of Coastal Resources Management.	Planning Commission, Town Staff, SC Office of Coastal Resources Management	Stormwater Regulations, Site Plan Review, Subdivision Regulations	General Fund	High	On-going

Goal: Recognize the importance of ensuring the quality of surface and groundwater systems.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Research implementation of buffers along watercourses to protect water quality in accordance with requirements set forth by the South Carolina Department of Coastal Resources Management. These buffers should be different sizes depending on the size of the waterway.	Planning Commission, Town Staff, South Carolina Department of Coastal Resources Management	State Coastal Management Requirements	General Fund	High	On-going
Research the use of alternative surfacing materials that are pervious for driveways, parking lots, and some roadways to reduce the amount of impervious surfaces. Review and revise stormwater and land development regulations to encourage use of these materials.	Planning Commission, Town Staff	Comprehensive Plan, Stormwater Ordinance	General Fund	Medium	On-going
Encourage residents to construct rain gardens using native plantings, and to utilize rain barrels as a watering tool as a means to assist in mitigating stormwater impacts.	Town Council, Town Staff, Planning Commission	Commercial Design Review Board, Zoning Ordinance, Stormwater Ordinance	General Fund	Medium	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Review and revise, if necessary, drainage and stormwater requirements. Encourage the use of landscaped areas in a site drainage plan.	Planning Commission, Town Staff	Stormwater Ordinance	General Fund	High	On-going
Research the use of green roofs as a means of storm water mitigation for new structures constructed in the Summerville Planning Area and for retrofitting onto existing structures. Review and revise storm water, land development, and building regulations to encourage their construction.	Planning Commission, Town Staff, Town Council	Commercial Design Review Board, Building Code, Zoning Ordinance, Stormwater Ordinance	General Fund	Medium	On-going

Goal: Ensure that the Town’s Stormwater Management Program continues to be implemented.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Continue to implement the Town’s Stormwater Management Program and review and update drainage ordinances as appropriate to ensure that these provide an adequate level of standards.	Town Staff, Town Council, Developers	Stormwater Ordinance	General Fund, Development Fees	High	On-going

The Air

Air quality in Summerville is affected by many natural and man-made factors that cannot be contained at the boundaries of the Summerville Planning Area. Moderate temperatures, clean air, and generally good weather characterize the metro Charleston region. The creation of public awareness of the need to maintain current air quality standards may be necessary.

Goal: Maintain healthy and safe air quality.

Objective: Working with other communities in the metro Charleston region, ensure that compliance is met with the air quality standards set forth by the US Environmental Protection Agency.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Guide land use policies that achieve a more efficient use of the existing infrastructure and minimize emissions by reducing per capita motorized vehicular travel consumption.	Planning Commission, Town Staff, Developers, Bike Ped Advisory Committee	Comprehensive Plan, Traffic Studies	General Fund, Private Funding	High	On-going
Support a variety of measures to reduce the number of vehicle miles traveled by residents of Summerville	Town Staff, Town Council, BPAC, Tri-County Link, CHATS, BCDCOG, Local Colleges and Universities, Joint Base Charleston	Carter and Burgess Transportation Plan, Comprehensive Plan, Traffic Studies	General Fund, Grants, CHATS Funding, Tax Increment Financing	High	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Continue to require the maintaining and planting of trees and landscaping for all development in the Summerville Planning Area, especially in urbanized and high growth areas for climate control and to help in maintaining high air quality.	Town Staff, Developers, Commercial Design Review Board	Comprehensive Plan, Zoning Ordinance, Land Development Regulations, Tree Ordinance	General Funds, Grants	High	On-going
Continue to pursue enhancement grant funding to assist with the implementation of the above strategies.	Town Staff, Town Council	Comprehensive Plans, Grant writer	General Fund, Grants	Medium	On-going

The Living Environment

Perhaps no component of the landscape is more directly related to land use and environmental change than the living environment. Besides being the most visible part of most landscapes, it is also a sensitive “thermometer” of conditions and trends in parts of the landscape that are otherwise not apparent without the aid of detailed observation and measurement. In order to conserve and protect what it has, Summerville needs to continue to work towards protecting and enhancing the living environment within the Summerville Planning Area.

Goal: Preserve and protect scenic sites throughout the Summerville Planning Area to enhance the natural landscape.

Objective: Through developer agreements, purchases of open space land, and via conservation easement, continue to protect additional scenic sites in Summerville

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Work to gain an understanding of vacant lands that should be purchased or encouraged for placement in conservation easements/trusts for use as green areas.	Planning Commission, Town Staff, Town Council, Developers	Development Agreements, Comprehensive Plan	General Funds, Grants	Low	Long-term
In accordance with Strategy One of the <u>Priority Investment Areas Element</u> , work with Dorchester, Charleston, and Berkeley counties in development of an overlay district for pockets of land around Summerville that would be compatible with Summerville’s policies and landscaping regulations.	Planning Commission, Town Staff, Town Council in coordination with County Commissioners and Staff	Zoning Ordinance, Intergovernmental Agreements, Comprehensive Plan	General Fund	High	Short term

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Encourage/require new developments to identify and preserve and/or set aside natural and scenic areas of a site. In larger developments, encourage developers to provide walking/biking trails and other passive recreation opportunities.	Planning Commission, Town Staff, Town Council, Developers	Development Agreements, Planned Unit Developments	General Fund	High	On-going

Goal: Preserve and protect the resources necessary to maintain and enhance the vitality of wildlife habitats.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Through land use regulations, encourage development to occur in already developed areas that are already degraded to wildlife before developing in areas utilized by wildlife.	Planning Commission, Town Staff, Town Council, Developers	Zoning Regulations, Land Use Regulations Comprehensive Plans, Tax Increment Financing	General Fund, Tax Increment Financing	High	On-going
Gain an understanding of sensitive and valuable habitat areas and establish standards and guidelines for their protection and preservation.	Town Council and Town Staff with assistance of SC Dept. of Natural Resources	Land Development Regulations, Planned Unit Developments	General Funds	High	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Encourage government agencies and utility companies to adhere to best management practices that avoid further habitat fragmentation by consolidating transportation and utility corridors that avoid transecting undeveloped land.	Town Staff, Town Council, Local Utilities, SCDOT, BCDCOG/CHATS, Counties	LRTP, Comprehensive Plan	Private Funds	High	On-going

Tree Protection

Vegetation plays a functional role in the landscape since it is an important control on runoff, soil erosion, slope stability, microclimate, air pollution, and noise. Trees and natural vegetation also provide habitat, food, and shelter for wildlife. In site planning, plants are used not only for environmental control, but also to improve aesthetics, frame spaces, influence pedestrian behavior, and control boundaries. Tree protection has a long history in Summerville. The Town is credited for implementing the first tree protection ordinance. This protection should be continued and enhanced within the Summerville Planning Area.

Goal: Preserve and protect important trees in the Summerville Planning Area.

Objective: Enhance the Town’s Tree Ordinance in order to ensure the future protection of Summerville’s tree canopy.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Review and revise, if necessary, tree protection regulations to ensure adequate protection of existing trees. Provisions should include: <ul style="list-style-type: none"> • Identification of important trees; • Specification of best management practices during construction to protect trees; and • Specifications for tree replacement or a fee paid to the Town for a tree fund when tree replacement requirements cannot be satisfied. 	Tree Advisory Protection Committee, Planning Commission, Town Staff, Town Council	Zoning Ordinance	General Fund	High	Short-term
Review standards for tree removal listed in the tree protection regulations and investigate whether feasible alternatives to removal are currently available and are in use in other areas.	Tree Advisory Protection Committee, Planning Commission, Town Staff, Town Council	Zoning Ordinance	General Fund	High	Short-term

Goal: Promote the retention of existing and native vegetation and removal of invasive species.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Identify specific areas in which SCDOT and the Town can develop a program for planting trees, shrubs, or wildflowers on rights-of-way of major thoroughfares and highways and at key gateways. Some of these would include the intersection of Bacon’s Bridge Road and East Carolina Avenue.	Town Staff, Planning Commission, SCDOT, Garden Clubs, Chamber of Commerce	Maintenance Agreement	Grants, General Fund	High	On-going
Encourage the use of native plantings for rights of way and gateway areas.	Town Staff, Planning Commission, Garden Clubs	Zoning Ordinance	General Fund	High	On-going
Encourage the removal of existing invasive species that are listed in the Town’s Comprehensive Plan.	Town Staff, Garden Clubs, Parks and Recreation Department, TAP	Zoning Ordinance, Comprehensive Plan	Grants, General Funds	High	On-going

FARM AND FORESTRY

Farm and forest areas have always existed on the periphery of the Summerville Planning Area. As the population and development have occurred, many of these farming areas have been developed as commercial and residential uses. There has been a previous desire to preserve a few of the remaining farms as reminders of how the edge of the developed area used to look.

Goal: Encourage the preservation or recognition of the remaining farms and forest areas in Summerville.

Objective: Ensure that a plan is in place to protect any remaining agricultural areas within the Summerville Planning Area

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Identify and investigate ways of preserving the remaining agricultural areas in the Summerville Planning Area. This could be done either through purchase, long term leasing, or working with the property owner to place the property in a conservation easement or trust.	Planning Commission, Town Staff, Town Council.	Zoning Ordinance, Comprehensive Plan	General Fund, Grants	Low	Long-term

VI. Energy Element

This Page Is Intended To Be Blank.

Energy Element

Overview

The Energy Element will discuss the type, quantity, and uses of energy in Summerville. It will discuss the current energy resources utilized by the Town of Summerville and the current energy usage of the Town and its residents. The Energy Element will help the Town outline goals for the reduction of energy use and strategies by which to achieve these goals both within the Town limits and elsewhere within the Summerville Planning Area.

Summerville has abundant energy resources and several local and regional energy companies that will continue to provide energy for the Town and its residents far into the future. The Town has the opportunity to reduce their energy usage and save money while helping reduce pollution. There are several ways that the Town and its residents and businesses may reduce usage of traditional energy sources. These options may include the use of solar energy, the use of transit, the use of architecture to take advantage of natural heating and cooling, and the placement of trees and landscaping in locations that take advantage of natural heating and cooling. A reduction in energy usage will not only help to lower energy costs to residents and businesses, but will also assist in improving the quality of life for residents of the Planning Area.

Background

Since the 1950's, the United States has increasingly become dependent on imported energy sources, primarily, but not exclusively, in the form of petroleum products. While there are some petroleum sources that are still available in the US and elsewhere in North America, the extraction of these sources is increasingly difficult, both from a cost standpoint and from the effect of the extraction on sensitive lands, waterways, or nearby ecosystems. These petroleum products are derived from crude oil with end products including gasoline, jet fuel, asphalt, fuel oil, waxes, asphalt, and other lubricants, as well as base products for the manufacture of plastics. In 2010, the US is expected to import 53 percent of the petroleum that is consumed in the country. While the US produces 10 percent of the world's petroleum, it consumes nearly a quarter of all petroleum products that are extracted worldwide. Figure EN1 shows the increase in US energy imports since 1950.

In order to reduce our dependence on foreign oil and the impacts that energy extraction and consumption have on our planet, a sensible approach to energy conservation must be addressed by all levels of government. Before energy consumption can be addressed on the regional or national level, communities need to assess the issue at the local level. The Energy Element will assist Summerville in assessing its energy needs and will provide the framework for creating an action plan for energy conservation in the Planning Area in future years.

Local Effects

While Summerville and its residents continues to be reliant on fossil fuels for its transportation needs for its transportation and heating needs; the location of Summerville in the Lowcountry region has allowed for a wide variety of energy resources for the community and serve to benefit homes and businesses that are located in the Town. According to the US Energy Information Administration, the Town's energy needs are supplied by hydroelectricity, coal, wood, solar energy, nuclear power and natural gas. While Summerville's residents struggled with the rise in gasoline prices in 2008 (when the price of crude oil rose to over \$145 per barrel), in dealing with its transportation needs; for the most part, the abundance of existing energy resources available to residents for its overall needs has limited the worry of Summerville residents at this time.

Existing Energy Conditions

Sources and Production

The energy used by Summerville residents and businesses comes from a variety of sources. These sources are both regional and national in nature. These sources include hydropower plants overseen by Santee Cooper at Lake Moultrie and Lake Marion in Berkeley County and the four nuclear power plants located throughout the state. The energy is transmitted along the section of the Eastern Interconnection Grid overseen by the SERC Reliably Corporation. South Carolina Electric and Gas (SCE&G) is a major supplier of electricity and natural gas to residences and businesses in the Summerville Planning Area, while Berkeley Electric Cooperative also supplies electricity to a number of customers within the Berkeley County portion of the Planning Area.

Santee Cooper is South Carolina's state owned electrical and water utility. Santee Cooper, through energy production at its various production facilities, encompassing biomass, coal, natural gas and nuclear power in addition to its hydropower facilities in Berkeley County, creates the electricity to power over 2 million homes throughout the southeastern US, including energy for all electrical cooperatives in the state. Santee Cooper is also the primary water source for over 137,000 homes in Berkeley and Dorchester counties, including all homes served by the Summerville Commissioner of Public Works.

SCE&G is the principal subsidiary of SCANA Corporation, a Fortune 500 energy holding company with over \$12 billion in assets. SCANA's businesses include regulated electricity and natural gas operations in North Carolina, South Carolina, and Georgia. SCE&G serves approximately 659,000 residential electrical customers in a 24-county area of South Carolina encompassing nearly 17,000 square miles. Additionally, SCE&G serves over 313,000 natural gas customers in a service area of nearly 25,000 square miles in the central and southern parts of the state.

The Berkeley Electric Cooperative is the largest electric cooperative in the State of South Carolina. Formed in 1940 under President Franklin Roosevelt's Rural Electrification Administration by six Berkeley County residents in coordination with the County Agent's office, the Cooperative today is a state of the art utility serving over 80,000 accounts in Berkeley, Charleston, and Dorchester counties along a 5,000-mile transmission system. The Cooperative operates on a member-owned, not for profit, cost of service basis, and gives price margins back to the Cooperative members in the form of capital credits to reduce overall energy costs.

Figure EN2 shows the increase in energy production within the borders of South Carolina that has occurred since 1970.

Production Sources

Of the 634 trillion Btus of energy production that occurred in South Carolina in 2008 from internal sources (not including coal-powered plants), 541 trillion Btus (or 84 percent of the total energy produced within South Carolina’s borders), were produced by the four nuclear power facilities located in the state, while the remaining 92.8 trillion Btus (or roughly 16 percent) were produced by renewable sources, as depicted in Figure EN3. Most of the renewable power produced in-state was created by the numerous hydropower facilities in the state, as well as by the utilization of wood and waste wood products, with a limited amount produced by a variety of other means, including solar power, wind, geothermal power, and tidal action. As of 2008, there is no extraction of coal, natural gas, or crude oil occurring within South Carolina’s borders.

Consumption

In 2008, South Carolina residences and businesses consumed 545 trillion Btus of energy. In 2008, the average resident of South Carolina consumed 369 million Btus over the course of the year. This placed the state 19th in the nation in terms of per-capita energy consumption (see Figure EN4). This ranking can be attributed to a number of factors, including the high demand for air conditioning during the summer months and the widespread use of less-efficient electricity for home heating during the winter months.

In 2008, South Carolina's total energy consumption was 1,660 trillion Btus. Of this amount, 35 percent of the consumption was by the industrial sector, 27 percent was by the transportation sector, including by commuters, 22 percent was by residences, and 15 percent was by commercial businesses, as shown in Figure EN5. In comparison to the US (Figure EN6), South Carolina's industrial sector uses more energy in relation to other user types than in the nation as a whole.

Figure EN6: Energy Consumption by Sector, South Carolina vs. United States, 2008

Residential Use

In 2008, the average South Carolina residential energy user consumed approximately 214,569,680 Btus of energy. Based on data from the US Energy Information Administration, this consumer paid an average of \$31 per million Btus of energy, or \$6,651.66 per year for energy. The total amount of energy consumed in 2008 by residents of the Town of Summerville was 2,897,548,961,000 Btus, at a cost of \$89,824,017. Table EN1 provides a breakdown of state and local residential energy use.

Table EN1: Residential Energy Use for the Town of Summerville, 2008	
Total SC Residential Energy Consumption	361.887 Trillion Btus
Total Residential Energy Consumers in SC	1,852,667
Average SC Energy Price per Million Btu	\$31
Average Annual Energy Consumption per Residential Consumer	214,569,680 Btus
Total Number of Summerville Residential Consumers	13,504
<i>Total Annual Residential Energy Consumption for the Town of Summerville</i>	2,897,548,961,000 Btus
Total Annual Residential Energy Expenditure for Summerville Resident	\$6,651.66
Total Annual Residential Energy Consumption for Summerville	\$89,824,017
<i>Sources: US Energy Information Administration, South Carolina Energy Profile and US Economic Census</i>	

Home Heating and Cooling

The majority of homes (70% of owner-occupied homes and 89 % of rental homes) (Figures EN7 & EN8) in Summerville are heated with electricity, with most of the remainder of homes relying on natural gas for heating and cooking. A small number of homes utilize a variety of energy sources, including wood, coal, or solar heating for home heating and cooking needs.

Figure EN7: Home Heating Source for Owner- Occupied Units in Summerville

Source: 2006-2008 American Community Survey, US Census Bureau

Figure EN8: Home Heating Source for Rental Units in Summerville

Source: 2006-2008 American Community Survey, US Census Bureau

Commercial Use

The average South Carolina commercial consumer in 2008 consumed approximately 742,240,956.6 Btus of energy. This commercial consumer paid an average of \$28.12 per million Btus, or \$20,871.82 per year for energy. The total amount of energy consumed by commercial consumers in the Town of Summerville was 1,192,993,630,000 Btus, at a cost of \$ 11,548,178.34, as seen in Table EN2.

Table EN2: Commercial Energy Use for the Town of Summerville in 2008	
Total SC Commercial Energy Consumption	265.785 Trillion Btus
Total Commercial Energy Consumers in SC	273,294
Average SC Energy Price per Million Btus	\$28.12
Average Annual Energy Consumption per Commercial Consumer	742,240,956.6 Btus
Total Number of Summerville Commercial Consumers	720
Total Annual Commercial Energy Consumption for the Town of Summerville	53,441,348,880 Btus
Total Annual Energy Expenditure for Summerville Commercial Customer	\$20,871.82
Total Annual Commercial Energy Expenditure for Summerville	\$15,027,530.40

Sources: US Energy Information Administration, South Carolina Energy Profile, and US Economic Census

In 2008, the average South Carolina industrial consumer consumed approximately 121,271,597,300 Btus. This industrial consumer paid an average of \$28.12 per million Btus, or \$3,410,157.54 for energy per year. The total amount of energy consumed by industrial consumers in the Town of Summerville was 58,453 billion Btus, or \$1,653,695,674 of energy as shown in Table EN3.

Table EN3: Industrial Energy Use for the Town of Summerville in 2008	
Total SC Industrial Energy Consumption	585.378 Trillion Btus
Total Industrial Energy Consumers in SC	4,827
Average SC Energy Price per Million Btu	\$28.12/Million Btus
Average Annual Energy Consumption per Industrial Consumer	121,271,597,300 Btus
Total Number of Summerville Industrial Consumers	247
Total Annual Industrial Energy Consumption for the Town of Summerville	2,995,408,450,000 Btus
Total Annual Energy Expenditure for Summerville Industrial Customer	\$3,410,157
Total Annual Industrial Energy Consumption for Summerville	\$842,308,857

Sources: US Energy Information Administration, South Carolina Energy Profile and US Economic Census

Auto Use and Fuel Consumption

The 2006-2008 American Community Survey, a three-year average that replaces the “long form” of the US Census, describes the method by which Town residents commute to work, as depicted in Figure EN9. The results of the ACS show that 18,196 Town residents commute to work. Of the total of Summerville commuters, 15,428 residents drive themselves to work, while over nineteen hundred (1,927) Summerville residents utilized a carpool for their commute to work. It is estimated that as of 2008, no Summerville residents utilize some sort of public transportation to commute to work. However, 90 Summerville residents use other means, such as bicycling, to commute, and 215 individuals walk to work. Finally, the mean one-way travel time to work for Summerville residents was approximately 27.3 minutes. The consequences of the need of Summerville residents to commute great distance to work in relation to others in the metro Charleston region are described in more detail in the Transportation and Economic Development Elements of the Comprehensive Plan.

Table EN4 shows the fuel consumption patterns for the Town of Summerville. There are approximately 13,504 households in Summerville as of 2008. The average gasoline consumption per household in Summerville in 2008, based on an average annual gasoline consumption of 583 gallons per individual is approximately 1,573 gallons per year.

Table EN4: Fuel Consumption for Households in Town of Summerville

Vehicle Type	2008 US Average Fuel Consumption Per Vehicle (Gallons per Year)	2008 South Carolina Average Fuel Consumption per Capita (Gallons per Year)	Number of Households in Summerville	Total Consumption	2008 Fuel Rate (MPG)	Sept. 2010 Cost per Gallon	Total Expenditures
Passenger Cars	522	N/A	N/A	N/A	22.6	N/A	N/A
Vans, Pickup Trucks, and SUV's	605	N/A	N/A	N/A	18.1	N/A	N/A
Large Trucks	4,075	N/A	N/A	N/A	7.7	N/A	N/A
All Motor Vehicles	667	582.68	13,504	21,245,156 gallons	17.4	\$2.53	\$53,750,246

Sources: 2006-2008 American Community Survey, US Census Bureau; US Energy Information Administration, Gasbuddy.com

Renewable Energy

In recent years, the extraction of fossil fuels has increased substantially in cost and effort to obtain, both within the US and elsewhere in the world. Consequently, the availability of easily obtained fossil fuels has diminished. As the awareness of the effects of the use of fossil fuels on the environment has become more documented over time, customers and businesses have increasingly considered renewable energy as a viable source of power for home or business use.

In South Carolina, the largest renewable energy source has traditionally been the power produced by the rivers located throughout the state. For the residents and businesses located within the Summerville Planning Area, whose power is primarily supplied via facilities owned by Santee Cooper, the renewable energy created at the hydroelectric dams at Lakes Moultrie and Marion are the main source of electricity. However, the ability to draw more power from the existing water supply is limited, due to the current production that takes place along the Cooper River and other state rivers, including the Ashley and Edisto Rivers.

Increasingly, a larger amount of energy in South Carolina is being created via the burning of biomass products from a variety of fuel sources. An example of this is being proposed for the Oak Ridge landfill in Dorchester County by Santee Cooper, where waste wood product from existing forestry activities will

be burned to provide energy. The power plant, which will produce an estimated 15 MW of energy, is expected to open in 2012 and will employ 20 individuals.

Another option to create usable energy is to convert methane and other gases created through the degrading of landfill products into electricity. This process is currently in place at a number of landfills throughout the state and has also been considered for the Oak Ridge landfill.

Another renewable energy option that South Carolina is considering is through the conversion of the wind blowing just off the state's shores into electricity through a series of windmills that would be connected to the electrical grid. While this could help the state in meeting a significant portion of its energy needs in the coming years, the cost of transmission both from the production site to shore and inland to the main electricity grid and the effects of the wind generation facilities on military readiness should be considered. Onshore, the potential for wind generation is limited, due to the lack of a constant breeze to power the wind turbines in most inland areas of the metro Charleston region.

A number of South Carolina homeowners and businesses have also begun to invest in solar power as a renewable energy source through the installation of photovoltaic cells that draw energy from the sun and convert it to power. This power can be stored locally in large battery grids for use at a later time, used at the time of generation (to assist in heating or cooling or to heat water for a swimming pool) or, in a limited (but expanding) number of cases, sold onto the larger power grid by the homeowner in exchange for a lowering of a home or businesses electric bill. While this solution may assist homeowners or businesses in addressing their energy needs, the potential for wide scale commercial solar power in the state is limited due to the amount of sunshine present during peak daylight hours. An example of this in the Summerville planning area can be found at IMO USA, a leading manufacturer of slewing rings and slew drives that assist in the generation of wind power, located in the McQueen Industrial Park. At IMO USA's new 40,000 square foot building where 190 people will eventually be employed, the largest dual axis PV solar tracker in the state has recently been installed. This will assist IMO USA in providing power for its manufacturing activities at the site.

In order to encourage the adoption of renewable power energy sources as a means of lowering energy cost and dependency, various state and federal agencies have created and continue to fund a series of incentive programs to aid in the purchase and installation of energy efficient products and materials. A full listing of federal and state energy efficiency and renewable energy incentive programs for homeowners and business customers can be found at the US Department of Energy's Database of State Incentives for Renewables and Efficiency (www.dsireusa.org) and at the South Carolina Energy Office website (<http://energy.sc.gov>).

Energy Element Goals, Objectives, and Strategies

The Energy Element will help residents and businesses in the Summerville Planning Area outline goals for the reduction of energy use and the increased utilization of renewable energy sources, as well as strategies by which to achieve these goals, as set forth by the Summerville Town Council.

Energy Usage

Goal: Promote energy efficiency in municipal buildings, equipment, and vehicles

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Replace energy intensive equipment with energy efficient products i.e. light bulbs, appliances, machinery, windows, insulation, roofing, etc	Town Staff, Town Council	Building Code, Comprehensive Plan	General Fund, Capital Improvement Plan, Grants	High	On-going
Replace fuel intensive vehicles and equipment with fuel efficient products such as alternative fuel vehicles, bicycles, etc	Town Staff, Town Council	Comprehensive Plan, Capital Improvement Plan	General Fund, Capital Improvement Plan	Medium	On-going
Explore efficient use of town vehicles such as route efficiency for trash collection	Town Staff	Comprehensive Plan, GIS	General Fund, Grants	Low	Long-term
Apply for energy rate reductions for energy efficiency and energy credits for retrofitting	Town Staff, Electric Companies, Town Council	Franchise Agreement	General Fund, SCE&G, Berkeley Electric Co-Op	High	On-going

Goal: Promote energy efficiency in local businesses

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Work with County Economic Development Departments to attract energy efficient companies and those that recycle and reuse byproducts to locate in the Summerville Planning Area	Town Council, Town Staff, County Economic Development Departments, BCDCOG	Comprehensive Plan, Economic Development Plan	General Fund, County Economic Development Funding, BCDCOG Loans	Medium	On-going
Encourage companies to reuse and recycle goods	Town Staff, Town Council, County Governments	County Recycling Programs	County Funds	Low	On-going
Increase awareness of opportunities for residents and businesses to recycle electronic equipment such as computers, monitors, televisions, and cellular phones	Town Staff, Counties, Town Council	County Recycling Programs	County Funds	High	On-going
Encourage businesses within the Summerville Planning Area to incorporate renewable energy sources into their building design	Town Staff, Counties, Town Council, Commercial Design Review Board, Developers	Building Code, Energy Code, Comprehensive Plan	General Fund, Grants, Tax Credits	High	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Increase awareness of state Smart Business Recycling Program and other state recycling programs for businesses	Town Staff, SC Department of Commerce, Counties	State recycling program	General Fund, State Funds	High	On-going

Goal: Encourage energy efficiency in existing development

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Encourage residents and businesses to apply for applicable SCE&G and Berkeley Energy Co-Op energy rate reduction	Town Staff, Town Council, Energy Companies	Comprehensive Plan, Building Code	General Fund	Medium	On-going
Encourage energy saving additions, retrofitting, and renovation to homes and businesses, such as installing double pane windows, installing energy efficient roofing, using insulation for homes, etc	Town Staff, Town Council	Building Code, Energy Code	Grants, General Fund	High	On-going
Create awareness of state and federal tax incentives for energy efficient home improvements	Town Staff	Building Code, Comprehensive Plan	Grants, General Fund	High	On-going

Goal: Promote energy efficiency in new development

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Educate local developers on energy efficient building and landscaping techniques	Town Staff, Town Council, Commercial Design Review Board, Developers	Building Code, Zoning Ordinance	General Fund, Grants	High	On-going
Encourage energy efficient landscaping and xeriscaping	Town Staff, Commercial Design Review Board, Developers	Zoning Ordinance,	General Fund, Grants	High	On-going
Encourage compact, mixed use, and infill development within the Summerville Planning Area	Town Staff, Town Council, Planning Commission	Zoning Ordinance, Comprehensive Plan	General Fund	High	On-going
Encourage development within the Planning Area to integrate into existing transportation and infrastructure networks	Town Staff, Town Council, Planning Commission, Utilities, SCDOT	Land Development Regulations, Comprehensive Plan, Zoning Ordinance	General Fund	High	On-going
Enforce the International Energy Conservation Code	Town Staff, Town Council	Building Code, Energy Conservation Code	General Fund	High	On-going

Goal: Promote energy efficiency in transportation decisions

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Encourage connectivity between commercial and residential developments within the Planning Area	Town Staff, Planning Commission, Town Council, Commercial Design Review Board	Land Development Regulations	General Funds	High	On-going
Encourage and work to strengthen transit opportunities in the Planning Area, such as Teleride, Tri-County Link, etc	Town Staff, Planning Commission, Town Council, Tri-County Link, BCDCOG	Comprehensive Plan, Long Range Transportation Plan, County Transportation Plan	General Funds, BCDCOG, Grants	High	On-going
Encourage pedestrian friendly developments and renovations to existing residential and commercial developments to be designed in ways that decrease reliance on motor vehicles	Town Staff, Planning Commission, Town Council, Commercial Design Review Board, Bike-Ped Advisory Committee	Zoning Ordinance, Comprehensive Plan, Land Development Regulations	General Fund, Developer Funded Projects	High	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Consider working with other local governments to implement a regional bike share program similar to the Capital Bike Share program in Washington DC	Town Staff, Town Council, BCDCOG, Other Local Governments, Joint Base Charleston, Colleges and Universities, Bike Ped Advisory Committee	Comprehensive Plan	Grants, General Fund	Low	Long-term
Consider the implementation of a car share program similar to those in place in other parts of the US. This could be done at the local level, or in combination with other communities in the region	Town Staff, Town Council, BCDCOG, Joint Base Charleston Other Local Governments, Colleges and Universities	Comprehensive Plan	Grants, General Fund	Low	Long-term

This Page Is Intended To Be Blank.

VII. Housing Element

This Page Is Intended To Be Blank.

Housing Element

Introduction

Housing is a vital need and component of any community. The presence of a range of quality housing options has a great effect on the ability of a community to attract and retain residents. Demand for housing in most areas is affected by a variety of factors, including the employment and economic growth in a region. This has been the case in Summerville, where the overall growth of the metro Charleston region has moved towards the outer edges of the region, including to the northwest along Interstate 26, US 78, and Dorchester Road (SC Route 642) into the Summerville Planning Area. It is important for Summerville to continue to work to provide residents with a diverse, high quality housing stock.

Existing Conditions

Residential Units

Between 1980 and 2008, it is estimated that 12,365 new homes were built in the Town of Summerville. This includes the replacement of a number of mobile homes. Figure HO1 and Table HO1 shows the growth in the number of housing units built in Summerville between 1970 and 2008. Between 2000 and 2008, it is estimated that 3,516 residences have been built in the Town, with approximately 2,100, or roughly 60 % being single family homes and an additional 30 % being either condominiums, town homes (approximately 560 homes), or apartments.

Year	Total Housing Units	Single Family Detached	Multi-family (Including Single Family Attached)	Mobile Home and Other
1970	1,301	1,145	144	11
1980	2,405	1,938	2,370	33
1990	8,872	5,557	2,630	647
2000	11,254	7,160	3,081	1,013
2006-2008	14,770	9,261	4,103	1,409

Sources: BCDCOG, US Census Bureau

Figure HO1: Historical Composition of Housing in Summerville

Owner Occupancy

As of 2008, approximately 64% of residences within the Town limits of Summerville were owner-occupied, 28% of residences were renter-occupied, and approximately 8% of homes were vacant, as shown in Figure HO2. The percentage of vacancies is up somewhat from the 6% of homes that were vacant at the time of the 2000 Census, but similar to the vacancies that were present at the time of the previous censuses.

Figure HO2: Owner vs. Rental Occupancy in Summerville, 2006-2008

Source: 2006-2008 American Community Survey, US Census Bureau

Figure HO3: Trends in Owner vs. Renter Occupancy for Occupied Homes in Summerville

Sources: BCDCOG, 2006-2008 American Community Survey, US Census Bureau

Length of time in home

Figure HO4 looks at the year that residents of Summerville moved into their current home. According to the American Community Survey, over 65 % of all residents in the town moved into their current home after 2000, including over 55 % of all homeowners.

Home Tenure by Age

In order to anticipate the potential demand on services and potential users of community facilities, understanding who are your community's owners and renters is important. The majority of residents in all age groups in the Planning Area, including the Town lived in owner-occupied housing, while the greatest percentage of renters in the town are under the age of 35 with nearly 37 percent of residents under 35 living in rental housing. This is typical for many communities, since younger residents are typically not in a position to commit to a community for a long-term period. Additionally, the largest group of homeowners is between the ages of 45-54 and over 89 percent of residents over the age of 45 are homeowners. By this time, people are in stable jobs and are concerned about providing their children with a high quality, safe place to live. Communities like Summerville with a high-quality school district and ample recreational facilities attract potential homeowners and serve to retain those living within the Planning Area. A detailed summary is included in Table HO2.

Table HO2: Home Tenure by Age in the Town of Summerville

Age	Number of Owner Occupied House-holds	% of total Owner Occupied House-holds	Number of Rental House-holds	% of Total Rental House-holds	Number of House-holds	% of Total House-holds	Owner % of total for age	Renter % of total for age
Under 35	1,565	14.6%	908	36.7%	2,473	23.7%	63.3%	36.7%
35-44	2,069	19.3%	687	27.8%	2,757	21.8%	75%	25%
45-54	2,477	23.1%	408	16.5%	2,885	21.1%	85.9%	14.1%
55-64	2,445	22.8%	218	8.8%	2,662	18.5%	91.8%	8.2%
65-74	1,072	10.0%	156	6.3%	1,228	8.9%	87.3%	12.7%
75-84	783	7.3%	67	2.7%	849	5.9%	92.2%	7.8%
Over 85	322	3.0%	30	1.2%	351	2.4%	91.7%	8.3%

Source: 2006-2008 American Community Survey, US Census Bureau

Housing Stock Conditions

Age of Housing

According to the American Community Survey, and as shown in Figure HO5, the majority of the housing was constructed in the Town since 1980. Additionally, approximately 27% of all housing in the Town of Summerville has been built since 2000. This includes the replacement of some mobile homes within the Town limits. Over half of all owner-occupied housing has been constructed since 1990. Within the last decade, there has been a greater balance between construction of rental and owner-occupied housing in Summerville than in the 1970's when over 73% of the housing units that were built were multi-family homes or in the 1990's, when over 80% of all residential units constructed were single family detached homes. Finally, approximately 10% of the housing in the Town was built before 1950. The homes, while older, tend to have design and decorative features that are desirable to a segment of the residential population or are in desirable locations, such as Summerville's Historic District, located in and surrounding the Downtown District.

Overcrowdedness of Housing

The presence of overcrowded housing in a community can indicate levels of poverty or affordability. Figure HO6 shows the percentage of Summerville residents living in overcrowded housing (defined as more than one resident per room in a household by the US Department of Housing and Urban Development). Since 2000, this figure has declined significantly from 2.7 percent of households in 2000 to 0.9 percent in 2008. This is, in large part, because much of the housing in the town is single-family housing constructed since 1980. During this period, the housing market has encouraged the provision of one bedroom per family member, when combined with the decrease in household size has limited the number of overcrowded dwellings.

Housing Affordability

Owner Occupied Housing

Like many areas of the US, the median value of owner-occupied housing in Summerville has risen substantially in the last decade to an estimated \$179,800 for all owner occupied units. Homes without a mortgage had a median value of \$174,800, while homes with mortgages at the time of the ACS were valued at an estimated \$180,400. While this figure is not indexed for inflation, it does indicate that the rise in housing values (a greater than 54% increase since 2000) has exceeded the rate of inflation (an average of 2.8% per year since 1990) in the US. Figure HO7 shows the increase in median home value in Summerville since 1980.

Figure HO7: Trends in Median Home Value in Town of Summerville (Owner-occupied homes)

Source: 2006-2008 American Community Survey, US Census Bureau

As shown in Figure HO8, in relation to the regional and state median home values, the value of housing in the Town of Summerville, while higher than the value of housing statewide and in nearby communities, is lower than the value of housing in the metro Charleston region.

Figure HO8: Median Home Values for Summerville and Nearby Communities

Source: 2006-2008 American Community Survey, US Census Bureau

Rental Housing

Above: An example of rental housing in Summerville

Another component of assessing the cost of housing in a community is in looking at how much renters are paying for their units. Renters occupy a mix of housing consumers, ranging from young professionals just out of college to a large portion of the population working in the service industries with lower than median pay, to seniors who have made the choice to downsize. According to the American Community Survey, the median gross cost of rental housing (Rent plus basic utilities such as water, sewer, electricity, and natural gas) in Summerville as of 2008 was \$870 per month. As shown in Figure HO9, rental costs in Summerville are lower than in Goose Creek, but higher than in North Charleston and the Charleston MSA as a whole.

Overall Housing Affordability

According to the US Department of Housing and Urban Development, the generally accepted definition of affordability is for a household to pay no more than 30 percent of its annual gross income for housing costs. In Summerville, over 29 percent of residents are paying greater than 30 percent of their income for housing costs, according to the 2006-2008 American Community Survey, as illustrated in Figure HO10.

In comparison to other communities in the region, housing affordability in Summerville is roughly the similar to that in Goose Creek, but more affordable than housing in North Charleston (Figure HO11). Additionally, because of the higher cost of housing in areas closer to the center of the metro Charleston region, Summerville provides a more affordable alternative on a region-wide basis.

**Figure HO11: Summerville Comparison,
Households Spending More & Less than 30% of
Monthly Household Income on Homeowner Costs**

Source: 2006-2008 American Community Survey, US Census Bureau

Affordable and Workforce Housing

Affordable Housing

A concern to Summerville and its residents is in ensuring that residents working at locations within the Planning Area can afford to live there. According to the Lowcountry Housing Trust, a variety of workers in fields as diverse as education, law enforcement, and retail may desire to live in the communities where they work in, yet housing might not be affordable to these workers. For home ownership, the US Department of Housing and Urban Development assumes that a household will not spend more than 3 times their income for housing. Based on the most recent sales data from the Charleston Trident Association of Realtors, the median price of a newly sold home in Summerville in 2010 is \$162,960. This is approximately 3.1 times the median income for Town residents. In relation to the metro Charleston region, while the average worker may be less likely to affordably purchase a home than a similar buyer in Goose Creek, a homebuyer would be in better position to afford a home in Summerville than in the region as a whole, as shown by the affordability ratio in Table HO3.

Table HO3: Comparison of Median Household Income to Median Sales Price for Homes, Summerville vs. Nearby Communities

Community	Median Household Income	Median Sales Price	Median Mortgage to Income Ratio
Summerville	\$53,312	\$162,960	3.1
Goose Creek	\$57,992	\$143,599	2.5
North Charleston	\$36,461	\$114,485	3.1
Charleston MSA	\$50,887	\$197,495	3.88

Sources: 2006-2008 American Community Survey, Charleston Trident Association of Realtors Local Market Updates, October 2010

Workforce Housing

According to the US Department of Housing and Urban Development, workforce housing is defined as housing that is available to workers earning an income of between 80% and 120% of the Annual Median Income for a community. The Town has identified the need for workforce housing within the Summerville Planning Area in the Priority Investment Areas Element. In Summerville, a family making the median income or higher would be typically able to afford to either own or rent a home. For lower income workers that work in Summerville and may choose to live within the Town, particularly those making 80 percent or less of Summerville’s median household income, options become more limited and renting or owning a home in the Town may be a struggle. Table HO4 shows the affordability of workforce housing in Summerville, as of the 2006-2008 period.

Table HO4: Workforce Housing Affordability for Summerville based on HUD standards			
	80% of Median Income	Median Income	120% of Median Income
Monthly Household Income	\$3570.14	\$4,462.67	\$5,355.20
Median Monthly Mortgage Cost	\$1340.00	\$1,340.00	\$1,340.00
Median Rental Housing Cost	\$870.00	\$870.00	\$870.00
Monthly Homeowner Cost as Percentage of Income	37.5%	30.0%	25.0%
Monthly Rental Cost as Percentage of Income	24.4%	19.5%	16.2%

Source: 2006-2008 American Community Survey, US Census Bureau

Federal Funding of Affordable and Workforce Housing in Summerville

In the last 20 years, a number of housing projects in the Town have received Low Income Housing Tax Credits (LIHTC) from the US Department of Housing and Urban Development to assist in their construction or revitalization of low-income housing. Low Income Housing Tax Credits is funding for the development of low-income housing created by allowing a taxpayer (usually the partners of a partnership that owns the housing) to take a federal tax credit equal to a large percentage of the cost incurred for development of the low-income units in a rental housing project. As part of an affordable housing strategy, programs such as LIHTC should continue to be utilized by the town and in the Summerville Planning Area. Table HO5 lists the multi-unit apartment projects in Summerville that have been built with the assistance of LIHTC since 1989.

Table HO5: Projects in Summerville Funded by the Low Income Housing Tax Credit since 1989			
Name of Project	Location	Number of Units	Number of Low Income Units
Country Club Apartments	303 Country Club Blvd.	32	32
Summerville Villas	350 Luden Drive	41	41

Source: Lowcountry Housing Trust

Rural Development Housing

In addition to housing funded through the LIHTC, additional low-income rental housing in Summerville has been funded with the assistance of the US Department of Agriculture’s Rental Assistance program. This program assists very low income (less than 50 percent of an area’s median income), low income (less than 80 percent of the area median income), disabled renters, and elderly renters by assisting in paying the difference between 30 percent of their adjusted monthly income and the market rent of a unit. There are two apartment complexes in the Summerville area funded through the Rental Assistance Program (Table HO6).

Table HO6: Apartment Complexes in the Summerville Area Funded by the USDA Rural Development Multi-Family Rental Program		
Name of Complex	Location	Number of Units
Summer Pines Apts.	400 Diana Ct.	48
Summerville Villas	350 Luden Dr	42

Source: USDA Rural Development

Recent Development

While the Town has seen a great deal of development pressure over the last forty years, this pressure intensified significantly between 2000 and the end of the recent national housing boom in 2007. During this time, numerous large subdivisions and multi-family complexes were approved for development within the Town limits. Due to the decline in the US housing market since 2007, there are a large number of homes that have been approved but have not been constructed. As of March 2010, the number of homes that were approved but had not yet been constructed within the Town of Summerville boundaries amounted to nearly 4,900 homes of the nearly 11,200 dwellings that had been approved by the Town since 2000. Because of this surplus of unbuilt units, combined with the slowdown in population growth since the beginning of the 2008 national recession, the number of approved but unbuilt housing units in Summerville could potentially exceed the demand for housing in the Town over the next decade. Table HO7 list all approved and completed residential subdivisions in the Summerville community since 2000, while Table HO8 shows the locations of approved residential development in the Town that have unbuilt units as of March, 2010 and shown on the Town of Summerville Approved Subdivisions since 2000-Map #7.

NAME	LOCATION	ACRES	UNITS
Arbor Oaks	Holly Street	57	114
			44 (SF attached)
Boykin Creek	Luden Drive	16	13
Bridges of Summerville	Old Trolley Road	340	773
Cottages of Gahagan	Gahagan Road	10	39
Farmington Village Apts.	Marymeade Road	31	280
Heatherwoods	Recess Road	55	135
Midland Terrace Apts.	Midland Parkway	10	120
Oakbrook Village Apts.	Springview Lane	14	168
Planter's Retreat Apts.	Ladson Road	12	192
Sands Apartments	Sheep Island Road	18	280
Scotts Mill	Highway 78	78	312
Shepard Place	Shepard Street	6	23
Simmons Terrace	Simmons Avenue	7	11
Springview Townhouses	Springview Lane	5	16
Summer Park	Lincolville Road	152	320
Summer Ridge	Old Trolley Road	27	64
Summer Trace	Old Trolley Road	48	143
Summerhaven	Lincolville Road	95	282
The Grove At Oakbrook Apts.	Midland Parkway	12	280
The Village on Central	Central Avenue	9	54
Tradition Apartments	Marymeade Road	29	232
Weatherstone	Sheep Island Road	278	748

Source: Town of Summerville, as of 3/25/10

**Table HO8: Approved and Partially Built or
Unbuilt Subdivisions in Summerville.**

NAME	LOCATION	ACRES	UNITS	# UNITS Comp.	DATE APPD.	NOTES
Arbor Walk	Bacon's Bridge Rd. @ Dolphin Dr.	70	162	157	1/20/2006 ^{FP}	
Bellewood	Beverly Dr. and Garden Grove Ln.	21	66	0	1/27/2010 ^{FP}	
Bend on the Ashley	Ladson Rd. Ext. Between Dorchester Rd. and Ashley River	35	9	0	2/14/2007 ^{CP}	
Branch Creek	Highway 78 @ Branch Creek Trail	65	116	47	11/29/2005 ^{FP}	
			116			SFA
Cameron Place	Harvest Way @ Central Ave.	5	40	0	12/12/2006 ^{CP*}	
Carrington Chase	Miles-Jamison Rd. @ Blackwell Dr	61	57	0	11/11/2005 ^{CP*}	
			112			SFA
Central Commons	Parsons Rd. at Hemingway Cir.	12	97	63	2/1/2007 ^{FP}	SFA
Daniel's Orchard	W. 5th N. St. (Hwy. 78) & N. Laurel St.	69	152	15	12/11/2006 ^{FP}	
			60			SFA
Fieldview	Boundary St. @ Calhoun St	30	96	9	12/18/2006 ^{FP}	
			20			SFA
Guilford Gates	Central Ave. & Guilford Dr.	28	30	9	2/28/2005 ^{FP}	
			21			SFA
Lakes of Summerville	Miles-Jamison Rd. & Savannah River Dr.	343	809	425	5/25/2004 ^{FP}	

NAME	LOCATION	ACRES	UNITS	# UNITS Comp.	DATE APPD.	NOTES
Legends at Azalea Square Apts	Holiday Dr.	40	258	0	11/20/2008 ^{CDR B}	
Limehouse Plantation	Dorchester Rd.	187	1200	7	2/14/2007 ^{DA}	
Limehouse Villas	Ladson Rd.	13	87	52	4/12/2005 ^{FP}	
Madison Ridge	Ridge Rd. @ Balsam Cir.	18	55	31	4/26/2006 ^{FP}	
Palmetto Place	Gahagan Rd.	19	108	12	10/13/2006 ^{FP}	
Pine Forest CC (Linkside Village)	Butternut Rd.	175	460	358	12/23/1998 ^{FP}	
Pine Trace	Miles-Jamison Rd.	331	737	0	1/14/2009 ^{DA}	
			200			
Pines at Gahagan	Gahagan Rd.	28	109	4	4/5/2007 ^{FP}	
Simmons at Oolong	Simmons Ave.	2	7	0	1/9/2008 ^{FP}	
Simmons Grove	Simmons Ave.	11	23	0	7/10/2007 ^{FP}	
Southpointe Estates	Southpointe Blvd.	68	127	0	1/30/2006 ^{CP}	
St. Phillips Place	St. Phillips Row	5	28	24	12/16/1999 ^{FP}	
Sunnyfield	Bacon's Bridge Rd.	23	68	6	9/8/2008 ^{FP}	
White Gables	Central Ave.	171	757	489	11/8/2000 ^{FP}	
Woodlands Village / The l'On Group	W. Richardson Ave.	31	188	0	8/8/2007 ^{DA}	
Wynfield Forest	Miles-Jamison Rd.	60	154	0	2/15/2007 ^{CP}	
			70			SFA
Total		6,599	1,708			

Source: Town of Summerville

^{FP} The date the original final plat was approved by the Town. If phased, the date is for the first phase approved.

^{CP} No final plat has been approved, so date provided is when civil plans were approved by the Town's Engineering Department.

^{CP*} No final plat or civil plans have been approved, so date is when civil plans were submitted to the Town's Engineering Department.

^{DA} Planned development has Development Agreement (DA), so date is the date the DA was approved by Town Council.

^{CDRB} Apartments are considered commercial, so date is the date the development received final approval from the Town's Commercial Design Review Board (CDRB).

SFA= Single Family Attached Housing.

Community Development Block Grant Entitlement

As a principal city in the Charleston-North Charleston-Summerville Metropolitan Statistical Area, Summerville is entitled to annual grants for housing and development programs through the US Department of Housing and Urban Development's (HUD) Community Development Block Grant (CDBG) program for areas within the Town limits. CDBG entitlement funds can be utilized by communities for a variety of purposes, including but not limited to the following:

- Acquisition of real property;
- Relocation and demolition;
- Rehabilitation of residential and non-residential structures;
- Construction of public facilities and improvements, such as water and sewer facilities, streets, neighborhood centers, and the conversion of school buildings for eligible purposes;
- Public services, within certain limits;
- Activities relating to energy conservation and renewable energy resources; and
- Provision of assistance to profit-motivated businesses to carry out economic development and job creation/retention activities.

Source: US Department of Housing and Urban Development

<http://www.hud.gov/offices/cpd/communitydevelopment/programs/entitlement/>

According to HUD, a community "must develop and submit to HUD its Consolidated Plan, (which is a jurisdiction's comprehensive planning document and application for funding under the following Community Planning and Development formula grant programs: CDBG, HOME Investment Partnerships, Housing Opportunities for Persons with AIDS (HOPWA), and Emergency Shelter Grants (ESG). In its Consolidated Plan, the jurisdiction must identify its goals for these programs as well as for housing programs. The goals will serve as the criteria against which HUD will evaluate a jurisdiction's Plan and its performance under the Plan." More information about the CDBG entitlement program can be found at <http://www.hud.gov/offices/cpd/communitydevelopment/programs/entitlement/>.

Foreclosures

In recent years, one of the key concerns for communities related to their existing housing is the increasing rate of foreclosures due to residents being unable to pay for the existing mortgage on their homes. Summerville is no exception to this trend and is more susceptible to this for a variety of reasons. These include the significant jump in the town's unemployment rate in recent years and the large number of residents who purchased homes during the most recent housing boom. During this boom (between 2002 and 2007), the use of formerly esoteric financing mechanisms such as adjustable rate mortgages and interest only mortgages became a standard means of financing homes for many potential homeowners in the US. For a community, foreclosures have a high cost to a municipality (between \$19,000 and \$34,000 per home, based on a number of studies) and approximately \$75,000 overall.

The fiscal impact on a municipality is due to a variety of factors. These factors can include

- 1) The decrease in taxes from the drop in home value;
- 2) Costs related to the eviction of residents
- 3) Costs related to the auction or sales of the home;
- 4) Cost of ensuring the home continues to meet code;
- 5) Increased law enforcement costs;
- 6) Potential demolition costs if a foreclosed home falls too far into disrepair; and
- 7) The decrease in the tax base as a whole if clusters of foreclosed homes were to occur in a community.

Conversely, the cost to keep a home out of foreclosure has been estimated to be between \$3,000 and \$5,000. Foreclosed homes also serve to depress the overall housing market, making it more difficult for existing homeowners to sell their homes if circumstances required them to move or downsize.

According to Realtytrac, a database that is the leading source of information on home foreclosures in the United States, as of September 2010, there were 864 homes in the Summerville area that were at some point in the foreclosure process. Of these homes, approximately 454 homes are in preforeclosure, 335 homes are owned by the banks, and 75 homes are being advertised for sale at auction by the local sheriff's departments.

Conclusion

While there is a large range of housing options available for Summerville residents, much of the housing available in the town is traditional suburban tract housing, and a large portion of the housing stock has been constructed in recent years. Because of these factors, a significant number of residents (nearly 30 percent of all households in Summerville) are spending more than 30 percent of their gross income on housing related costs, putting them at greater risk for foreclosure if an unforeseen life change (divorce, sickness, unemployment) occurs. Additionally, a portion of the local workforce is unable to afford to live in the Planning Area, and a more significant portion of the local workforce is unable to afford to purchase a home in Summerville. As discussed in the Priority Investment Areas Element, Summerville should look for opportunities to work to create quality housing that is safe and affordable for all residents and workers within the Summerville Planning Area.

Housing Goals, Objectives, and Strategies

The Summerville Planning Area, including areas located within the Town limits, possesses a variety of housing opportunities for existing and new residents to the community. Nearly 50 subdivisions or apartment complexes have been approved or built within the Town limits since 2000, and a great deal of housing at a variety of price points is available both within the Town and within the Summerville Planning Area. A diversity of housing types, sizes, costs, and ownership opportunities is important to the health of a community. A community that offers few types of housing options will not be able to support the diversity of income levels needed to provide a diverse workforce for needed community services, nor will it enable residents to continue to live in a community as they age or when lifestyle changes occur.

HOUSING DIVERSITY

Housing diversity means providing a variety of housing types (such as single family and apartments), in a diversity of sizes, on a variety of lot sizes, and offered for sale or rent at a wide range of cost. Diversity of housing types is needed in order to maintain housing affordability. The most common housing type within Summerville is the single-family house (63% of all homes within the Town limits). Multifamily housing made up 28% of the Town’s housing stock, while mobile homes accounted for about 9%. Summerville continues to have a healthy diversity of housing available for current and future residents.

Goal: Encourage a balance of housing types to address the needs of all segments of the existing and future population..

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Continue to develop land use and development regulations that are designed to encourage a variety of housing options. These may include: <ul style="list-style-type: none"> • Zero lot-line developments; • Higher densities in appropriate areas (and investigate innovative design measures to allow for compatibility of duplexes and other multifamily units with surrounding single family units); • Cluster housing and other compact neighborhood layouts (partly accomplished through greater flexibility in lot size and layout zoning); • Neo-traditional developments 	Planning Commission, Town Staff, Town Council	Zoning Ordinance, Design Guidelines, Form-Based Code	General Fund	High	On-going

HOUSING COSTS

Housing affordability considers the ability of the population, based on income, housing costs, and housing value, to pay for living costs and meet other basic needs. A mix of housing types, sizes, values, and tenure will ensure housing opportunities for the entire population. Without such a mix, residents may be forced to find housing elsewhere or settle for housing that does not meet their needs. Summerville needs to recognize and strive for housing diversity within the Planning Area as a tool for providing appropriate housing for its residents.

Goal: Encourage opportunities for high quality, affordable housing for residents of the Summerville Planning Area

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Allow accessory units in all districts of the Summerville Planning Area as an option for providing affordable housing for residents and workers	Planning Commission, Town Staff, Town Council	Zoning Ordinance,	General Fund	High	On-going
Investigate the need for non-monetary incentives and opportunities for supplying affordable and/or workforce housing within the Planning Area	Planning Commission, Town Council, Town Staff, Lowcountry Housing Trust	Comprehensive Plan	General Fund, Grants	Low	Long-term
Review and revise, where necessary, land use and development regulations in order to limit obstacles to housing production and opportunities for low to moderate-income individuals	Planning Commission, Town Staff, Town Council, State, and Lowcountry Housing Trust	Zoning Ordinance	General Fund	Low	Long-term

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Ensure regulations do not preclude or impose burdens on development of housing for special need groups	Planning Commission, Town Council, Town Staff, State, County Governments, South Carolina Developmental Disabilities Council	Comprehensive Plan	General Fund	Low	On-going
Ensure that senior residents are aware of programs to assist in the maintenance of their homes and the installation of senior-friendly design features that will allow seniors to remain in their homes	Town Staff, Dorchester Seniors and other organizations	Comprehensive Plan	General Fund	High	On-going

HOUSING CONDITION

Three indicators can be used to measure the level of substandard housing within a community: age of homes, completeness of plumbing and kitchen facilities, and home overcrowding. Used in conjunction with one another, these indicators enable the Town to estimate how many substandard housing units exist in Summerville. Although few of the housing units both in the Town and within the Planning Area are considered to be substandard by federal standards; in the past, there have been sections of both the Town and the Planning Area identified as having high concentrations of these substandard units. Elimination of substandard housing is an important step for working towards meeting the goal of providing the opportunity safe and decent housing to all residents.

Goal: Encourage the opportunity for all residents to live in sound, healthy, and safe housing.

Goal: Preserve and protect neighborhoods from physical deterioration resulting from substandard construction practices, lack of maintenance, and encroachment of incompatible development.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Gain an understanding of areas in the Summerville Planning Area where substandard housing units are concentrated	Town Staff, Town Council	Building Code, Code Enforcement	General Fund, Community Block Development Grants	High	On-going
Maintain the Town's status as a CBDG entitlement community to obtain funding to assist in the upgrading of substandard housing	Town Staff, Town Council	Enhancement Plan, Grants Writer	Community Block Development Grants, General Fund	High	On-going
Continue to fund the Town grant writer position	Town Staff, Town Council	Comprehensive Plan	General Fund	High	On-going
Support volunteer organizations that to assist people living in substandard housing and to make homes more energy-efficient	Town Council, Volunteer organizations	Comprehensive Plan	General Fund	Medium	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Continue to enforce and revise, if necessary, building codes and ordinances related to housing maintenance and construction	Town Staff, Town Council	Comprehensive Plan, Building Code	General Fund	High	On-going
Provide information and guidance to local seniors to assist them in the implementation of home improvements and retrofitting that will create a safer home across the entire lifecycle	Town Staff, Trident Area Agency on Aging, Dorchester Seniors	Comprehensive Plan, Entitlement Plan, Building Code	General	Medium	On-going

HOUSING DEVELOPMENT AND SUBDIVISION DESIGN

Three basic forms of information are needed to calculate future housing needs: population projections, average household size, and projected vacancy rates. Calculations indicate that even with the slowdown in residential growth since 2007, it is estimated that a minimum of 2,500 new housing units may be needed by the year 2020 to meet housing demands. While this may be accommodated by proposed but yet unbuilt housing, any new housing in within the Summerville Planning Area should be developed in a manner that complements the existing assets of the Town and surrounding areas, and does not overly burden its services.

Goal: Encourage all housing developments to consider the natural and cultural resources in the Summerville Planning Area and to develop in a fashion that does not diminish the importance of these resources.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
<p>Explore methods of preserving identified important and sensitive areas including:</p> <ul style="list-style-type: none"> Encourage property owners to place conservation easement(s) on property through education of the tax benefits derived Explore PDRs (purchase of development rights) and TDRs (transfer of development rights) as methods for preserving important properties 	<p>Town Staff, Planning Commission, Town Council, Developers</p>	<p>Comprehensive Plan, Land Development Regulations</p>	<p>General Funding, Grants</p>	<p>High</p>	<p>Short-term</p>

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
<p>Review and revise, where necessary, land development regulations addressing the following:</p> <ul style="list-style-type: none"> • Amount of stormwater runoff should be no greater than pre-development levels for residential and commercial developments; • Provision of open space in residential developments; and • Limiting the number of curb cuts to major roads 	Town Staff, Planning Commission, Town Council, Developers	Comprehensive Plan, Commercial Design Guidelines, Land Use Ordinance	General Fund	High	On-going
Review and revise, if necessary, land development regulations to preserve open space and maintain the natural beauty of the environment, provide enhanced pedestrian circulation, and utilize progressive design techniques of roadways within the Summerville Planning Area	Planning Commission, Town Staff, Town Council, Bike-Ped Advisory Committee	Comprehensive Plan, Land Development Regulations	General Fund	High	On-going

This Page Is Intended To Be Blank.

VIII. Community Facilities Element

This Page Is Intended To Be Blank.

Community Facilities Element

The Community Facilities Element is an inventory of existing facilities that are available for use by residents, visitors, and businesses of the Summerville Planning Area. This inventory includes a variety of public facilities such as schools, social and recreational facilities, emergency and public safety facilities, and other services offered by the town or its contractors.

Background

The Community Facilities Element will assist the Town in understanding what facilities are currently available to residents of the Summerville Planning Area, and will serve as a tool that residents and local government officials can use to assess potential needs, both within the Town limits and inside of the Planning Area boundaries. The presence, or conversely the absence, of certain community facilities may influence whether people may choose to reside in a community or whether a business chooses to locate there. Increasingly, people (and to a lesser extent, employers) look at quality of life factors, such as good schools, park and recreational facilities, walkability, and quality neighborhoods when considering relocation options. For certain user groups, the presence of healthcare and eldercare options may influence relocation choices or encourage these residents to remain in the Summerville area.

As the population of the Summerville Planning Area continues to increase, resources such as schools, police and fire protection, and parks and recreation facilities must be expanded to support the needs of the town, its residents, and its businesses. The following information will help the Town to make informed decisions and direct future growth within the Planning Area.

Existing Conditions

Public Safety and Emergency Preparedness

Above: The Summerville Public Safety Building

The role of public safety and emergency preparedness officials in the town is a large factor in the quality of life of the Summerville Planning Area.

The Summerville Police Department is comprised of 80 sworn officers spread over a variety of sections, including Command Staff, patrol, investigations, rescue, traffic, school resource, K-9 unit, emergency services, and reserves. Additionally, there are an additional 20 graduates of the Town's Civilian Police Academy that assist the department. These resources work to reduce crime and improve the safety of

residents of Summerville. To raise awareness of the department and its efforts, the department coordinates several outreach programs, such as the Community against Domestic Abuse, School Resource Officer, and Explorer Post 751. The department also helps to implement the Youth Court program in schools located in the Town. The following figures give a brief overview of trends in police service and crime in Summerville over the last decade.

Due to steady population growth in the town over the last several years, the general trends in terms of the number of police calls per year has increased substantially, as shown in Figure CF1, more than doubling between 2000 and 2009 with a large spike in calls in 2008, when the total number of calls increased by 40 percent to over 125,000. It is understood from conversations with Town officials that a large portion of these calls that took place in 2008 were related to Town residents calling to have their homes checked while on vacation.

While the number of police calls has increased substantially in recent years, the number of arrests that have taken place in Summerville is more in line with the overall increase in population in the Town, increasing 35 percent between 2000 and 2009, as shown in Figure CF2. The largest change in the Town for specific types of crimes in percentage terms would be in the number of robberies and aggravated assaults, while the greatest change in overall number of crimes would be in larcenies (as shown in Table CF1).

Areas within the Summerville Planning Area that are outside of the Town boundaries are served by their respective county's Sheriff's Department.

Figure CF2: Trends in Arrests in Town of Summerville

Source: Summerville Police Department

Table CF1: Crime Trends in Town of Summerville, 2002-2009

Crime Type	2002	2003	2004	2005	2006	2007	2008	2009
Arson	5	4	5	1	7	3	1	0
Aggravated Assault	38	55	51	65	58	65	72	74
Burglary	210	173	163	185	174	162	161	97
Criminal Sexual Conduct	23	30	25	32	23	36	29	34
Homicide	0	2	0	1	0	3	2	3
Larceny	1,029	890	1,042	1,022	1,147	1,205	1,238	1,366
Motor Vehicle Theft	58	71	81	100	127	108	163	94
Robbery	24	26	38	40	52	42	60	51
Other	248	867	745	1,301	915	376	633	441
Total	1,635	2,118	2,150	2,747	2,503	2,010	2,359	2,160
Population	31,007	32,571	34,938	38,325	42,180	44,036	44,536	45,239
Crimes Per Capita	.052	.065	.062	.072	.059	.046	.053	.048

Source: Summerville Police Department- www.summervillepolice.com, US Census Bureau

Laws that are not directly enforced by Summerville Police officers are enforced by the Town's Codes Enforcement Division. Such laws include those dealing with nuisance, litter abatement, unsafe housing, and similar violations. For areas outside of the Town limits that are within the Summerville Planning Area, these issues are handled by the code enforcement staff in the applicable county.

Summerville Fire and Rescue

The Summerville Fire and Rescue Department is a combination paid/volunteer department. The department consists of 90 career and 43 volunteer fire suppression personnel, with many of the firemen being trained Emergency Medical Technicians (EMT’s). Suppression personnel are divided into 3 battalions working 24 hour and 15 minute shifts. Locations of existing and future fire and rescue stations in the Town are indicated on Table CF2.

Above: Weber Fire Station

Table CF2: Summerville Fire and Rescue Department Stations		
Station	Location	Equipment
Station #1-Weber Fire Station-Fire Department Headquarters	300 W. 2 nd North Street	Three (3) engines, one (1) 75' aerial ladder truck, and two (2) squads
Station #2	110 Luden Drive	Two (2) engines
Station #3-Richard G Waring III Fire Station	1701 Old Trolley Road	One (1) Engine and one (1) 100' aerial platform
Station #4-Avery J. Lord Fire Station	164 Sheep Island Road	One (1) Engine and one (1) 95' aerial platform
Station #5 (Planned)	Location TBD	One (1) Engine

Source: Town of Summerville

The Fire and Rescue Department provides a range of emergency services including, but not limited to, fire suppression, fire investigation, vehicle and industrial extraction, hazardous materials incident response, disaster preparedness and response, emergency medical first responder service, and mutual aid to other local fire and law enforcement agencies. In addition, the Department provides fire prevention education and fire safety training to local businesses, industry, churches, schools, and civic organizations.

Department personnel are also heavily involved in various student-mentoring programs at the elementary and high school levels.

The Insurance Service Office (ISO) is an organization that inspects and successively rates the Nation’s fire departments to help insurance companies determine premiums for homeowners and businesses in the areas that each individual department serves. Assessed fire departments are assigned a class rating based

on fire suppression ability, water availability and communications. Class 1 is given to exemplary fire departments and Class 10 to fire departments that do not meet minimum criteria. Homeowners served by fire departments with higher-class ratings must pay higher premiums to insure their properties. The Summerville Fire Department maintains a Class 3 rating, placing the Summerville Fire Department in the top 5 percentile of fire departments in the US, according to the ISO.

Other Fire Departments

The Old Fort Fire Department, comprised of nearly 100 personnel and seven stations outside of the Summerville Town limits, serving most areas within the Dorchester County section of the Planning Area not in the Town. In addition, areas of the Planning Area that are within Charleston and Berkeley Counties are served by the C&B Volunteer Fire Department. All area fire departments have mutual aid agreements that allow for additional resources to be available to any department if a large scale fire or emergency event takes place in a given area. Locations of existing fire stations and EMS stations are shown on [Summerville Planning Area Fire and EMS Stations- Map # 8.](#)

Emergency Medical Services

Residents of most of the Summerville Planning Area are provided Emergency Medical Services by providers in the county of their residence. Within the Dorchester County section of Summerville, there are three EMS stations, whose locations are shown on the map on the previous page. These stations operate on a 24-hour basis. Additionally, there is an ambulance service during the prime hours of the day (approximately 12 hours per day) to provide additional coverage when needed in Summerville and other areas of the county. There are approximately 50 employees, providing ambulance services in Dorchester County. 47 of these employees are certified Emergency Medical Technicians (EMT's) and paramedics, and four employees provide billing and administrative services. Overall, the EMS averages over 14,000 response calls per year. These calls are handled by the Town's own dispatchers.

The EMS not only provides paramedic service to residents, but also performs various community services. These services include speaking to local groups, emergency service training and CPR/First Aid training. The EMT's, along with the Summerville Fire Department, also participates in the "Vial for Life" program. This program allows senior citizens to place vital information medical information in a known location so that EMT's may find and utilize it during a medical emergency.

While the majority of sites in the Planning Area are served by Dorchester County EMS, Berkeley County locations within the Summerville Planning Area are provided EMS service through Berkeley County EMS(who maintains an EMS station on Farmington Road just outside of the Planning Area boundaries) and Charleston County locations are served by Charleston County EMS.

EMS Special Operations Team

The Dorchester County EMS Special Operations Team became operational on March 13, 2010. The goal of the team is to support any extended operation of emergency and public service departments within

Dorchester County. The Special Operations Team is comprised of (as of October 2010) 26 members from Dorchester County EMS with various levels of certifications within the National Registry of Emergency Medical Technicians and South Carolina Fire Academy.

Emergency Preparedness

Dorchester County’s Emergency Operations Center works in conjunction with both Berkeley and Charleston County’s EOC. In the event of an evacuation, the Dorchester County EOC would ensure that necessary information be disseminated to the media at the EOC location in each county. The shelter locations for Berkeley, Charleston, and Dorchester counties are listed in Table CF3. Please note that locations marked with an asterisk are those that may also be open in case of a voluntary evacuation. In case of a mandatory or voluntary evacuation, the primary designated evacuation route for residents of the Planning Area is Interstate 26 going west toward Columbia. Residents of Summerville would also be able to utilize SC 61 and US 78 as secondary evacuation routes, depending on where in the Town they live.

Table CF3: Emergency Shelter Locations in the Charleston Area		
Berkeley County	Charleston County	Dorchester County
Goose Creek High School *	Stall High School *	Fort Dorchester High School *
Berkeley High School *	Midland Park Elementary *	Summerville High School *
St. Stephen Elementary School *	Morningside Middle School *	Harleyville-Ridgeville Elementary School *
Hanahan Middle School *	Garrett Academy of Technology	Woodland High School
Cainhoy Middle / Elementary Schools	A.C. Corcoran Elementary	Summerville Elementary School
Cross Elementary School	Pepperhill Elementary School	Beech Hill Elementary School
Sangaree Elementary School	Brentwood Middle School	Summerville Senior Center (Special Needs)
Stratford High School	Lambs Elementary School	
Westview Primary School		
Macedonia Middle School		

Source: Berkeley Charleston Dorchester Council of Governments

Summerville Medical Center

The Summerville Medical Center, located on Midland Parkway in the Oakbrook area, is a 94-bed acute care medical center with a 24-hour emergency room. The Medical Center is part of the regional Trident Health System, serving residents of Berkeley, Dorchester, and northwestern Charleston counties. In late 2010, Trident Health System applied to the South Carolina Department of Health and Environmental Control (DHEC) to expand the Medical Center by 30 beds as part of a \$26 million expansion of the complex. In the vicinity of the Medical Center, there are a

Above: Summerville Medical Center

cluster of medical offices and laboratories serving the Summerville community. The area surrounding the Medical Center has been designated as an Employment Center in the Future Land Use Element.

Infrastructure

Water and Sewer Services

The Summerville Commissioners of Public Works (CPW), based on Richardson Avenue, is the provider of water and sewer utility services to most properties in the Summerville Planning Area. The Summerville CPW funds sixty-six full time employees and four part time staff members. The operational and capital budget exceeds \$18 million and the replacement value of water and wastewater facilities exceeds \$175 million. Revenue for the operation of Summerville's CPW is generated by the fees and charges for water and sewer services. Summerville CPW does not receive any tax revenue for its operations. Other sections of the Planning Area are served by a variety of providers, including Berkeley County Water and Sanitation, Dorchester County Water and Sewer, and the North Charleston Department of Public Works.

The Summerville CPW's wastewater treatment plant is located on Old Orangeburg Road. The facility has a capacity of 10 million gallons per day (MGD). As of August 2010, the plant was operating at 60 percent of capacity, treating six MGD on average.

Figure CF3: Wastewater Treatment Use and Capacity in Summerville as of August 2010 (in MGD)

Source: Summerville Commissioner of Public Works

The Summerville CPW is part of the Santee Cooper Regional Water System. The Santee Cooper system is comprised of a 31 MGD surface treatment plant located at Lake Moultrie, three emergency or standby wells capable of producing an additional 5 MGD, and approximately 26 miles of water transmission pipeline. Summerville’s allocation of this facility is approximately 16.4 MGD. According to Summerville CPW, as of August, 2010, the average use per day of Summerville’s water allotment is 7.5 MGD.

Figure CF4: Water Filtration Use and Capacity in Summerville, as of August, 2010 (in MGD)

Source: Summerville Commissioner of Public Works

The Santee Cooper Regional Water System and the Summerville Commissioners of Public Works routinely monitor drinking water to ensure that it meets federal and state laws. During the most recent drinking water quality monitoring period (2009), there were no state or federal water quality violations by either organization.

There are a number of other water service providers that operate in the in other parts of the Summerville Planning Area. These include Berkeley County Water and Sanitation, Dorchester County Water and Sewer, and the North Charleston Department of Public Works. The existing sewer and water facilities are depicted on [Summerville Planning Area Sewer Facilities – Map # 9](#), [Summerville Planning Area Sewer Service Facilities – Map # 10](#), and [Summerville Planning Area Water Facilities – Map # 11](#).

Utilities, Cable, and Phone Service

South Carolina Electric and Gas (SCE&G) is the main provider of energy products to homes and businesses in the Summerville Planning Area, while the Berkeley Electric Cooperative provides electricity to a number of customers in the sections of Berkeley County that are within the Planning Area. More information about these entities can be found in the [Energy Element](#).

AT&T and Knology provide landline telephone service to Summerville residents. Additionally, a variety of providers (Time Warner, Knology, and Comcast being the most prevalent) provide internet phone service to residences. Also, there are an increasing number of homes and businesses that rely exclusively on cellular phone services for their telecommunication needs. Currently, there are numerous cellular towers located in the Planning Area, of which nearly all have several providers' antennas co-located on them to serve the needs of residents and businesses in the Summerville Planning Area. As of September 2010, Time Warner, Knology, and Comcast offer cable services to Summerville residents, while AT&T is in the process of launching their U-verse service to homes and businesses in the Planning Area.

Solid Waste

The Town of Summerville contracts with a private company to pick up and dispose of residential curbside waste on a weekly basis. The contracted company also administers Summerville's curbside recycling program, picking up paper recyclables and co-mingled recyclables on alternating weeks. Additionally, the Town's Street Department collects yard debris weekly and household debris once per month (the 2nd week of the month). Residents pay a yearly fee for curbside solid waste service as part of their annual property taxes.

For areas of the Planning Area outside of the Town limits, solid waste service is handled by a variety of providers, most of which are contracted either by individual property owners or as part of a Homeowners Association.

Waste from homes and businesses in Summerville is transported to the Oakridge Landfill, owned by Waste Management and located on US 78 between Harleyville and Ridgeville. The Oakridge Landfill also accepts asbestos that may be removed from local homes and businesses, as well construction and demolition debris.

Dorchester County operates a number of convenience sites for recycling in the Summerville area, including locations on SC Highway 61 and in the Oakbrook/Old Fort areas. These locations accept a variety of recycled materials including mixed paper, corrugated cardboard, car batteries, and used oil and oil filters. In addition, the Highway 61 location also accepts computers and a variety of computer related

electronic equipment for recycling. Finally, there is a recycling drop-off site in Berkeley County at the College Park Middle School in Ladson.

Public Works

Operating within the Town limits, Summerville's Public Works Department is divided into four departments (Street, Parks and Recreation, Maintenance, and Stormwater and Drainage).

The Street Department is responsible for keeping all roads and adjacent drainage systems in good repair, as well as to pick up yard debris from the curbside of all residences in the Town. During the second full week of each month, a curbside pickup of household debris such as furniture, mattresses, old grills, metals, etc is conducted. These materials are then hauled to the landfill for proper disposal. The department also uses an eight cubic yard street sweeper to sweep all streets in Summerville. The department also works on special projects for the Town, such as installing new sidewalks. The Street Department installs and replaces street signs, removes dead animals, and performs other tasks as needed. The department has a variety of equipment that is housed in a 12,000 square foot office and maintenance facility. Information about local streets and their design is included in the [Transportation Design Element](#).

The Town's Parks and Recreation Department is responsible for the maintenance of all parks and recreation facilities owned by the Town, including eight baseball/softball fields, one football field, ten tennis courts, and two parks with playground equipment. The department's staff maintains all vegetation along the Town's rights of way and plants trees and bushes in all Town parks. The department is based in a 7,200 square foot facility that houses offices, storage areas for all equipment owned by the department, and a small engine repair shop.

The Town's Maintenance Department is responsible for the repair and general maintenance of all town owned equipment and vehicles. The maintenance team ensures that all vehicles and equipment are kept in proper and safe operating condition. The department ensures compliance with all safety standards, promotes personal safety, and serves on 24-hour call to eliminate downtime for emergency vehicles. The staff maintains approximately 130 vehicles and other types of equipment owned by the Town.

The Summerville Stormwater and Drainage Department is responsible for the maintenance of the Town's stormwater systems, ranging from small drainage ditches along area roadways to the 8-mile long Sawmill Branch Canal. The department is responsible for the installation of pipe and other drainage appurtenances.

For areas of the Summerville Planning Area outside of the Town limits, services are provided by the Public Works Department in the county where the applicable property is located. Services in each of the counties may differ from what is provided by the Town.

Parks and Recreation

The Town of Summerville has numerous publically and privately maintained parks and recreational venues. Facilities owned and maintained by the Town’s Parks and Recreation Department are listed on in Table CF4, and the locations of these facilities, along with other recreational areas within the Summerville Planning Area can be seen on the [Summerville Planning Area Parks and Recreation Facilities – Map # 12](#). Additionally, a complete list of publically and privately maintained recreation facilities within the Summerville Planning Area and within Dorchester County can be found in the *Dorchester County Parks and Recreation Master Plan*.

(Top of Page: Azalea Park; Bottom of Page Doty Park)

**Table CF4: Parks, Playgrounds, and Community Centers
Owned and Maintained by the Town of Summerville**

Park/Playground Name	Location	Amenities
Azalea Park	500 S. Main Street	Tennis courts, bronze sculpture collection, gazebos and walking paths
Saul Alexander Playground	615 S. Laurel St.	Tennis courts, children's playground, picnic shelter & tables, Miracle League ball field
Huger Playground	615 W. Richardson Avenue	Children's playground and picnic tables
Alston Ball Fields	500 Bryan St.	Baseball fields, restrooms and concession stand
Doty Park	320 N. Laurel Street	Community bldg., covered pavilion, gazebo, horseshoe pits, walking trails and tennis courts
Shepard Park	200 Parkwood Dr	Children's playground, park and pond
Jerry Blackwell Sports Complex	515 W. Boundary Lane	Softball/baseball and football fields (including press box and concession stand), walking trail
Sawmill Branch Walk/Bike Trail	7.2 mile trail begins at Gahagan Road and ends at the Summerville YMCA in the Oakbrook area	
Hutchinson Square	102 S. Main Street	Landscaped Town Square that hosts a variety of exhibits throughout the year
Jessen Boat Landing/ Rotary Centennial Park	4820/4850 Ladson Road	Walking trail overlooking the Ashley River, fishing pier, public boat ramp, docks and picnic shelters
Gahagan Plantation Community Park	515 W. Boundary Street	Children's playground & Picnic shelter
Newington Plantation Circle	10 Plantation Circle	One acre of green space with historic marker
Newington Plantation Park	601 King Charles Circle	6 acres of Green Space and Amenities (under construction)
Cuthbert Community Center	105 W. 5th Street (at Azalea Park)	Community bldg. with kitchen (no stove), 75 chairs, 15 tables, restrooms
Wassamassaw Community Park	651 Wassamassaw Rd.	Basketball courts, covered pavilion w/restrooms, separate large and small dog parks, playground and walking trails.

Source: Town of Summerville

Dorchester County Parks and Recreation Master Plan

In 2009, Dorchester County approved the *Dorchester County Parks and Recreation Master Plan*. A component of the *Master Plan* was to evaluate recreational facilities, activities, and programs currently offered in the County and to provide guidance in the creation of additional County facilities to meet the current and future needs of Dorchester County and its residents. As part of the *Parks and Recreation Master Plan*, Dorchester County was divided into four districts (of which the Summerville area was defined as Park District 4), assessing the needs and recommendations for each of the districts. For each district, the plan looked at whether there was a shortfall or a surplus of specific facility types, based on the existing number of public and private recreational facilities in place. As shown on Table CF5, there is a deficit of a number of facilities, including picnic shelters and basketball courts in the Town and its environs, even after either of the development scenarios described in the Parks and Recreation Master Plan were to occur.

Table CF5: Recreation Facility Surplus or Deficit in the Summerville Area 2009

Amenity Surplus or Deficit							
Park District 4							
Recreation Facilities	Existing Quantity	National Standard	Surplus/ Deficit	Proposed Facilities A	Proposed Surplus/ Deficit A	Proposed Facilities B	Proposed Surplus/ Deficit B
Population	75,165						
Baseball/Softball Field	20	9.4-15	5-10.6	1	6-11.6	4	9-14.6
Basketball Court	2	15.0	-13.0	3	-10.0	0	-13.0
Greenway Trail Facility	1	1/District	0	0	0.0	0	0.0
Soccer Field	27	15.0	12.0	0	12.0	0	12.0
Swimming Pool- Indoor	2	3.8	-1.8	0	-1.8	0	-1.8
Tennis Court	24	12.5	11.5	3	14.5	0	11.5
Football Field	4	4	0.0	0	0	0	0
Volleyball Court	0	15	-15.0	0	-15	0	-15
Picnic Shelter	8	19	-11.0	1	-10	2	-9

Source: 2009 Dorchester County Parks and Recreation Master Plan

In addition, there are numerous sports leagues and teams for residents of the Summerville Planning Area to enjoy. While none of the teams and leagues are sponsored by the Town, many of the organizations utilize Town-owned fields and parks for their practices and games. A partial listing of current teams and leagues are listed in Table CF6.

Table CF6: Summerville Sports Leagues	
Summerville Girl's Softball League	Summerville Girls Fast-Pitch Softball League
Oakbrook/Summerville Little League	Industrial Recreation Leagues
Carolina Dixie Youth League	Summerville Co-ed Softball League
YMCA Dixie Boy's League	Summerville YMCA Swimming
YMCA Dixie Pre-Majors	Various Golf Leagues
Summerville Men's and Women's Church League	Various Tennis Leagues
Oakbrook/Summerville Fall Ball League	Various Bowling Leagues
Sertoma Football League	Summerville Soccer Club
Sertoma Cheerleading	

Source: Town of Summerville

Education

Public Education

The majority of the Summerville Planning Area is located inside of Dorchester County School District 2. According to recent statistics, the District is the fastest growing school district in South Carolina, serving (as of the 2009-2010 school year) over 22,000 students. School District 2 is comprised of 22 schools, including 11 elementary schools, 6 middle schools, 3 high schools, an alternative program for students in grades 6 through 12, and an adult/community education program that serves residents from pre-school age through adulthood. School District 2 is also the second largest employer in Dorchester County.

In addition, residents of the Summerville Planning area residing outside of Dorchester County attend schools in Berkeley or Charleston counties, depending on the location of their residence. A listing of schools in Summerville and nearby public schools serving Summerville residents is provided as Figure CF7 and the location of public schools within the Planning Area are shown on Summerville Public Schools – Map # 13.

Private Schools

Students residing in and near Summerville may also attend a number of private schools that are located in the Planning Area. A partial listing of these schools is included as Figure CF8.

Table CF7 : Public Schools Serving Summerville Residents		
School Name	Grade Level	County
Ladson Elementary School	PreK-5	Charleston
Northwoods Middle School	6-8	Charleston
R.B. Stall High School	9-12	Charleston
Berkeley Elementary School	PreK-2	Berkeley
Berkeley Intermediate School	3-5	Berkeley
Berkeley Middle School	6-8	Berkeley
College Park Middle School	6-8	Berkeley
Berkeley High School	9-12	Berkeley
Cane Bay High School	9-12	Berkeley
Beech Hill Elementary School	PreK-5	Dorchester
Eagle Nest Elementary School	PreK-5	Dorchester
Flowertown Elementary School	PreK-5	Dorchester
Fort Dorchester Elementary School	PreK-5	Dorchester
Knightsville Elementary School	PreK-5	Dorchester
Newington Elementary School	PreK-5	Dorchester
Oakbrook Elementary School	PreK-5	Dorchester
Spann Elementary School	PreK-5	Dorchester
Summerville Elementary School	PreK-5	Dorchester
William M Reeves Elementary School	PreK-5	Dorchester
Windsor Hill Arts Infused Elementary School	PreK-5	Dorchester
Alston Middle School	6-8	Dorchester
Dubose Middle School	6-8	Dorchester
Gregg Middle School	6-8	Dorchester
Oakbrook Middle School	6-8	Dorchester
River Oaks Middle School	6-8	Dorchester
Rollings Middle School of the Arts	6-8	Dorchester
Ashley Ridge High School	9-12	Dorchester
Fort Dorchester High School	9-12	Dorchester
Summerville High School	9-12	Dorchester
Givhans Alternative Program	6-12	Dorchester

Sources: Town of Summerville, Dorchester County School District #2

Table CF8: Partial Listing of Private Schools in the Summerville Planning Area (as of 2010)		
Name	Location	Grades
Summerville Catholic	226 Black Oak Boulevard	K-8
Pinewood Preparatory School	1114 Orangeburg Rd	K-12
The Oaks Christian School	505 Gahagan Rd	K-8
Ridge Christian Academy	2168 Ridge Church Road	K-12
Faith Christian School	337 Farmington Rd	K-12
Montessori School of the Arts	105 Mayrent	K-2
New Alpha Christian	815 Miles Road A	K-6
Eagle Military Academy	1136 Drop Off Road	6-12
Rhema Christian Military Academy	301 Cross Creek Dr	
Summerville Apostolic	PO Box 913	K-12
Vision Christian Academy	131 West 5th South Street	3-12

Sources: Town of Summerville, BCDCOG

Libraries

Public Library

The George H. Seago Jr. Library, a branch of the Dorchester County Library is located at 76 Old Trolley Road is the only public library located within the Summerville Planning Area. Opened in 1979, the library provides a range of reading and audiovisual materials for residents of the Summerville area. Summerville Planning Area residents whose residences are in Berkeley or Charleston Counties are served by their respective county library system. For residents of Charleston County, the nearest library location is the Otranto Road Regional Library and for Berkeley County residents, the nearest location is the Berkeley County Library branch in Sangaree. Berkeley County residents are also able to borrow materials from the Seago library through a reciprocal borrowing agreement with Dorchester County.

Above: The Timrod Library, located on Central Avenue, has served the readers of Summerville for over 100 years.

Timrod Library

The Timrod Library, located on Central Avenue just west of downtown, is a membership library that has served the residents of Summerville's reading needs since 1908. Until the opening of the Seago Library, the Timrod Library was the only library facility in the town. The Timrod Library holds a collection of over 50,000 volumes in a facility that is listed on the National Register of Historic Places.

COMMUNITY FACILITIES GOALS, OBJECTIVES, AND STRATEGIES

The Community Facilities Element includes information about governmental facilities and services, educational facilities, health care facilities, and transportation networks serving the Summerville Planning Area. The quality, efficiency, and costs of these vital services contribute to the high quality of life in Summerville. New population growth and development should not be allowed to develop in a way that will diminish the quality of these services.

Public Safety

There is a high quality of life in Summerville, and security and safety are major attributes to Summerville’s efficient public safety department. The Police Department is fortunate to have fine facilities and equipment. Even though the Department has the up-to-date equipment needed to fulfill its duties, in the next five years, an expansion of physical facilities will be necessary. (Note: while specific references in this section are to the Summerville Police Department, these goals and strategies are also applicable to agencies serving the entire Planning Area.)

Goal: Expand community oriented policing throughout the Town by involving more citizens and groups.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Have more community meetings.	Police Department	SPD Personnel	General Fund	Low	On-going
Provide additional programs for community groups.	Police Department	SPD Personnel	General Fund, Grants	Medium	On-going
Expand existing programs, such as the Citizens Police Academy.	Police Department	SPD Personnel	General Fund, Grants	Medium	On-going
Encourage more community involvement and responsibility.	Police Department	SPD Personnel	General Fund, Grants	Medium	On-going

Goal: Develop community intolerance for domestic violence and a community response to interdict and reduce violence.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Expand existing C.A.D.A. program.	Police Department, Victim Advocate Program	SPD Personnel	Victim Advocate Fund, Grants	Low	On-going
Provide a mechanism for mandated treatment.	Police Department	SPD Personnel	Victim Advocate Fund, Grants	Medium	On-going
Educate community about problem and resources available.	Police Department	SPD Personnel	Victim Advocate Fund	Medium	On-going
Seek legislative assistance to increase fines and other penalties.	Police Department	SPD Personnel	Victim Advocate Fund	Low	On-going

Goal: Develop a program for elder assistance and prevention of crime against the elderly.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Develop a phone tree for checking on the elderly.	Police Department	SPD Personnel	General Fund	Low	On-going
Provide programs to senior citizen groups on abuse.	Police Department, Dorchester Seniors	SPD Personnel, Elder Abuse	Grants	Low	On-going
Provide programs on how to avoid being a victim.	Police Department	SCEJA	General Fund	Medium	On-going
Mobilize community groups and churches to assist and expand efforts.	Police Department	SPD Personnel, Community Groups, Churches	General Fund	Medium	On-going

Goal: Work with the community and the schools to create a cooperative atmosphere with students and prevent juvenile crime.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Expand school resource officer curriculum to educate young people about crimes and consequences.	Police Department, School Board	Site School Aid	Grants, General Fund	Medium	On-going
Work with the school board and parent organizations to develop program.	Police Department, School Boards, PTA's	Site School Aid	General Fund, School District Funds	Medium	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Enforce applicable laws related to juvenile justice fairly and equitably.	Police Department	South Carolina Code	General Fund	High	On-going
Work with student groups to gain mutual trust and respect.	Police Department, Student Groups	Site School Aide	General Fund, School District Funds	Medium	On-going

Goal: Obtain adequate human and equipment resources.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Work with council to determine community requirements for adequate personnel.	Police Department, Town Council	Operating Plan	General Fund	High	On-going
Identify present and future needs for equipment.	Police Department, Town Council	Capital Improvement Plan	General Fund, CIP	High	On-going
Identify alternative funding sources.	Police Department, Grants Coordinator	Grant Writer	Grants, Private Donations	Medium	On-going

Fire Protection

Adequate fire protection is an important element for the health and safety of the members of the Summerville community. The Town of Summerville Fire and Rescue Department, the Old Fort Fire Department, and other fire companies serving the Summerville area provide fire and rescue services to residents and businesses within the Planning Area. Emergency services rendered include, but are not limited to, fire suppression, investigation, interior structural firefighting, operations involving above-ground, below-ground, and aquatic search and rescue, vehicle and industrial extrication, hazardous materials incident control, disaster preparedness, emergency medical services, and mutual aid to other local fire and law enforcement agencies. (Note: while specific references in this section are to the Summerville Fire and Rescue Department, these goals and strategies are also applicable to fire agencies serving the entire Planning Area.)

Goal: Provide fire protection to all areas of the Planning Area in approximately the same response time.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Build more stations as required.	Fire Departments, Town Council	Comprehensive Plan	Impact Fee	Medium	On-going
Coordinate with adjoining fire companies to ensure fire coverage to all sections of the Planning Area	Fire Departments, Adjoining Fire Districts, Town Council	Comprehensive Plan	Impact Fee	Medium	On-going

Goal: Continue and improve Public Fire Safety Education in the schools and community.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMEFRAME
Contact more civic groups and associations to present Fire Safety programs.	Fire Department, Civic Groups	Department Policy	General Fund	High	On-going
Visit schools all year long, not just during Fire Prevention Week.	Fire Department, School Districts	Department Policy	General Fund, Grants	High	On-going
Encourage visits to the Fire Department by the public.	Fire Department, School Groups, Community Organizations	Department Policy	General Fund	High	On-going

Goal: Maintain adequate equipment and human resources.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Identify present and future needs for equipment.	Town Council, Fire Department	National standards, ISO	Impact Fees, General Fund, Grants, Private Donations	High	On-going
Work with Town Council and other local governments for sufficient staffing of Fire Stations.	Town Council, Fire Department	National standards, ISO	General Fund, Grants	High	On-going

Water Supply

The Commissioners of Public Works of the Town of Summerville (Summerville CPW) is responsible for providing water service to most of the Summerville Planning Area. The Commissioners are a separately elected public agency and have the full authority for operating and controlling the water system. Other sections of the Summerville Planning Area are served by Dorchester County, the City of North Charleston, and the Berkeley County Water and Sanitation Authority. . (Note: while specific references in this section are to the Summerville Commissioner of Public Works, these goals and strategies are also applicable to agencies serving the entire Planning Area.)

Goal: Provide adequate potable water in quantities and quality sufficient to provide service to the existing customer base and to work with existing service providers to enable the expansion of the Summerville service area to encompass the Summerville Planning Area.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Provide for the efficient operation and expansion of the water supply capabilities of the Regional Water System.	Summerville CPW, Santee Cooper	Lake Moultrie Water Agency Contract	Rate Structure	High	On-going
Provide for the maintenance and expansion of the water distribution system.	Summerville CPW	In-house Planning	Rate Structure	High	On-going

Sewage System and Wastewater Treatment

The Commissioners of Public Works of the Town of Summerville (Summerville CPW) is responsible for providing wastewater service to most of the Summerville Planning Area. The Commissioners are a separately elected public agency and have the full authority for operating and controlling the wastewater system. A small portion of the Town west of Bryan Street and areas outside of the Town limits is provided wastewater service by Dorchester County. Subdivisions located in Charleston County between Lincolville Road and Miles Jameson Road are provided sewer service by the North Charleston Sewer District. Berkeley County Water and Sanitation serves sections of the Summerville Planning Area located in Berkeley County outside of the Town limits.

Goal: Provide for the collection and treatment of sanitary sewer sufficient to provide service to the existing customer base and to enable the expansion of the Summerville service area to encompass the Summerville Planning Area.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Continue to provide for the efficient and environmentally effective operation of the wastewater treatment plant that was placed into service in June 1995.	Summerville CPW	Operating and Maintenance Programs	Rate Structure	High	On-going
Maintain the treatment capacity and discharge limits currently permitted for the wastewater treatment plan.	Summerville CPW, SCDHEC	NPDES Permit	Rate Structure	High	On-going
Provide for the maintenance and expansion of the wastewater collection system including the reduction of inflow and infiltration, rehabilitation of aging collection lines and increased efficiency of the wastewater pump stations.	Summerville CPW	CMOR Program	Rate Structure	High	On-going
Continue to meet State and Federal guidelines related to wastewater treatment.	Summerville CPW, SCDHEC, US EPA	NPDES Permit	Rate Structure	High	On-going

Public Works

The Town's Public Works Department consists of four departments: Street, Parks and Recreation, Maintenance, and Stormwater. Each department is responsible for maintenance and enhancement of town-owned property. (Note: while specific references in this section are to the Summerville Public Works Department, these goals and strategies are also applicable to the entire Planning Area.)

Goal: Create and maintain an efficient maintenance schedule for town-owned and maintained roadways.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Establish a priority for maintenance of Town owned roads, such as minor repairs, resurfacing, etc. Establish known amounts and a dependable source of funds to resurface some of the roads annually.	Town Staff, Town Council	Capital Improvement Plan	General Budget	High	Short-term

Goal: Create and maintain a maintenance and replacement schedule for Town equipment.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Identify all town-owned equipment, when purchased and create a replacement schedule. Earmark funds for replacement as needed.	Town Staff, Town Council	Capital Improvement Plan	CIP	High	On-going

Stormwater Facilities

The Town has created a Stormwater Department to maintain and improve the stormwater infrastructure. This department is funded through a stormwater fee. The fee is used to maintain and improve the Town's stormwater system. The Town needs to continue to address stormwater problems as they are discovered and ensure that new developments are designed to insure stormwater problems do not occur in the future.

Goal: Implement the Stormwater Management Plan.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Continue to use the stormwater fee to maintain the Town's Stormwater system.	Town Staff, Town Council	Stormwater Management Plan, Comprehensive Plan	Storm-water Fee	High	On-going
Seek grant funding to increase the benefit of the stormwater fee to assist in stormwater maintenance and water quality projects.	Town Staff	Stormwater Management Plan, Comprehensive Plan	Grants	Medium	On-going
Review and revise, if necessary, the stormwater requirements for new developments to comply with any future permit requirements by SCDHEC and/or EPA.	Town Council, Town Staff	Stormwater Management Plan, Comprehensive Plan	General Fund	High	On-going

Solid Waste

Summerville contracts with a private company to collect curbside household garbage once a week. In addition, the Town collects yard debris during the second week of each month, and during the last full week of the month collects bulk items. Dorchester County, working with its contractor, has a recycling program, which includes the Town of Summerville. The contractor operates a number of convenience centers for the drop-off of recyclables. (Note: while specific references in this section are to the Summerville and/or Dorchester County, these goals and strategies are also applicable to the entire Planning Area.)

Goal: Provide efficient garbage collection services.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Review and revise, if necessary, garbage collection rules to minimize the accumulation of trash along the roadside.	Town Council, Town Staff	Town Code, Collection Schedule	General Fund	High	On-going
Encourage the utilization of the Town's recycling program that expands on the services provided by the county.	Town Council, Town Staff	Comprehensive Plan, Recycling Program	General Fund	High	On-going
In conjunction with other local governments, expand existing recycling programs to encompass additional materials and product types, including electronic and computer equipment and batteries, and other types of plastic materials	Town Staff, Town Council, Other local governments	Comprehensive Plan, Contract or Intergovernmental Agreements	General Fund, Grants	Low	Short-term

Utilities

Due to rapidly changing technologies, it is becoming increasingly important to have the most up-to-date utilities available to the citizens and businesses in a community. The Town should work with private utilities as a tool in achieving economic development goals for locations within the Summerville Planning Area.

Goal: Protect natural and critical areas within the Summerville Planning Area from development pressures. Ensure that key natural and critical areas are not defined as Future Land Use Focal Points as described in the Future Land Use Element of the Comprehensive Plan.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Fully discuss environmental concerns, future land use goals, and possible impacts to natural and critical areas prior to the expansion of utility services to an area.	Planning Staff, Utility Providers	Comprehensive Plan, Land Development Regulations	General Fund, Private Funding	High	On-going

Goal: Ensure electrical and telecommunications utilities are relocated underground in order to protect vital services from hazard impacts.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Encourage electric providers to retrofit key areas, especially the historic district, with underground utilities	Town Staff, Utility Providers	Land Development Regulations, Comprehensive Plan	Private Funding, Grants	High	On-going
Continue to require new developments to place utility services underground	Planning Commission, Town Council	Land Development Regulations	General Fund	High	On-going

Goal: Ensure that telecommunications facilities and services within the Summerville Planning Area are sufficient to handle current and future demands

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Ensure that telecommunications providers regularly update their systems to ensure that there is sufficient capacity for future demand.	Town Staff, Town Council, Telecommunications Providers	Comprehensive Plan	Private Funding	High	On-going

Interagency Coordination

The Summerville Planning Area encompasses sections of Berkeley, Charleston, and Dorchester counties. It is also adjacent to the municipalities of North Charleston, Goose Creek, and Lincolville. Much of the growth that Summerville is witnessing is taking place in sections of the Summerville Planning Area that are outside of the Town limits. In order to achieve many of its goals, Summerville needs to coordinate with adjacent and nearby local governments in its actions.

Goal: Coordinate with Berkeley, Charleston, and Dorchester Counties, adjacent municipalities, and special purpose districts to ensure the efficient provision of services.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Coordinate with Berkeley, Charleston, and Dorchester Counties in their use of land use regulations to ensure that development adjacent to Town limits will not be developed in a way that strains the community facilities and infrastructure locates within the Planning Area.	Town Council, Town Staff, County Governments	Comprehensive Plan (Priority Investment Areas), Land Development Regulations	General Fund	High	On-going
Coordinate with Berkeley, Charleston, and Dorchester Counties to encourage the development of overlay districts in the Summerville Planning Area that utilize regulations that respect and are similar to Summerville's policies and regulations.	Town Staff, Planning Commission, Town Council, Other Local Governments, County Governments	Comprehensive Plan (Priority Investment Areas), Zoning Ordinance	General Fund	High	Short-term
Encourage utility providers to meet regularly with local planning staff to discuss mutual needs and concerns.	Planning Staff, Utility Providers, SCDHEC, SCDOT	Comprehensive Plan (Priority Investment Areas)	General Fund	Medium	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Coordinate with adjacent municipalities, public service commissions, and with Berkeley, Charleston, and Dorchester counties to share in the cost of the development of community facilities that impact more than one local government via a Technical Review Committee. Encourage interagency service agreements to avoid duplication of existing services provided by both the Town and adjacent municipalities	Town Council, Town Staff, Adjacent Municipalities and County Governments, Public Service Commissions, School Districts, SCDOT, Regional Transit Agencies	Comprehensive Plan (Priority Investment Areas)	General Fund, Funds from Other Agencies	High	On-going
Continue to work closely with Dorchester County School District #2 and other area school districts to ensure that the expansion of school facilities occurs in concert with growth in the region	Town Staff, Town Council, Planning Commission, Dorchester County School District #2, Large-Scale Developers	Comprehensive Plan (Priority Investment Areas, Capital Improvement Plan)	Impact Fees, Developer Agreements, Tax Increment Financing, Residential Improvement Districts	High	On-going

Annexations

While defining the Summerville Planning Area is a good first step, the creation of an annexation plan will ensure that Summerville grows in a manner in which it can provide efficient services to existing and future residents and businesses. In addition, an annexation plan will allow the Town to plan for projected growth and work with adjacent municipalities in the development of areas that would be potentially annexed into the Town of Summerville.

Goal: Focus annexation efforts on filling in gaps or so-called “donut holes” in the Town limits.

Goal: Focus annexation efforts on expanding Town limits within the Summerville Planning Area

Goal: Focus annexation efforts on bringing potential properties for industrial and office uses into the Town limits.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Develop and implement an annexation plan for Summerville	Town Council, Town Staff, Planning Commission	Comprehensive Plan, Zoning Ordinance	General Fund	High	On-going
In order to encourage properties to annex into the Summerville Town limits, research and develop incentives for annexation into Summerville and penalties for using Town services without annexing into Town	Town Council, Town Staff, Planning Commission, Summerville Commissioner of Public Works	Comprehensive Plan, Annexation Plan, Zoning Ordinance	General Fund	Medium	On-going
Work with the state legislature to develop more progressive annexation laws.	Town Council, State Legislature	Comprehensive Plan	General Fund	Medium	Long-term

Legend

-
 Fire Stations
-
 EMS Stations
-
 Adjacent Municipalities
-
 Summerville Planning Area
- Summerville Boundary**
-
 Summerville Boundary
-
 Hospitals

**Summerville Planning Area
Fire and EMS Stations
Map # 8**

Sources: BCDCOG, Town of Summerville

Legend

- Adjacent Municipalities
- Summerville Planning Area
- Summerville Town Limits

Sewer Lines

Sewer Line Diameter

- 0 - 10 inches
- 11 - 21 inches
- 22 - 42 inches
- 43 - 98 inches

Sewer Service Areas

- Berkeley County
- Dorchester County
- North Charleston
- North Charleston PSD
- Summerville
- Summerville CPW

**Summerville Planning Area
Sewer Service Areas- Map # 10**

Sources: Summerville CPW, BCDCOG

Legend

- Adjacent Municipalities
- Summerville Planning Area
- Summerville Town Limits

Water Lines

Water Line Diameter

- 0 - 6 inches
- 7 - 10 inches
- 11 - 20 inches
- 21 - 48 inches

**Summerville Planning Area
Water Facilities - Map # 11**

Sources: Summerville CPW, BCDCOG

Legend

- Town Maintained Parks and Recreational Facilities
- Sawmill Branch Canal Trail
- Other Parks and Recreational Facilities in Summerville
- Adjacent Municipalities
- Summerville Planning Area

- Summerville Boundary**
- Summerville Boundary

**Summerville Planning Area
Parks and Recreation Facilities**

Map # 12

Sources: BCDCOG, Town of Summerville

Legend

-
 Public Schools
-
 Adjacent Municipalities
-
 Summerville Planning Area
- Summerville Boundary**
-
 Summerville Boundary

**Summerville Planning Area
Public Schools
Map # 13**

Sources: BCDCOG, Town of Summerville

IX. Economic Development Element

This Page Is Intended To Be Blank.

Economic Development Element

Overview

The state of a local or regional economy affects all other aspects of a community. Without a strong employment base, the quality of life for residents and businesses stagnates, and communities struggle to maintain their existing infrastructure and services in the face of increasing residential taxes. Summerville is in a time of transition as the most recent global recession has had a profound impact on the Summerville Planning Area.. One symptom of this climate is the substantial increase in the local unemployment rate, both within the Town limits and within the Planning Area, as evidenced by an increase of the unemployment rate within the Town from 6.2 percent in April 2008 to 14.5 percent one year later (Figure ED1). This increase was due, in large part, to the decline of the housing construction market in the metro Charleston region. While the unemployment rate has declined somewhat since this time, it is still much higher than the historic norms that existed before early 2008.

As a bedroom community for employment centers located in Charleston County, Summerville should consider a variety of options for diversifying its employment base as a means of increasing its role in the economic future of the metro Charleston region. These decisions will influence the overall quality of life in Summerville and will affect the needs of residents and businesses for energy resources, transportation access and facilities, and telecommunications infrastructure.

Unemployment and Employment Opportunities

According to the South Carolina Labor One Stop, as of August 2010, over 6,400 residents in Dorchester County were unemployed. Of these individuals, approximately 40% resided in the Summerville area. During this period, there were 1,303 job openings that were posted in Dorchester County, most of which were based within the Planning Area. While the gap between local employment opportunities in Summerville is better than in Dorchester County as a whole, it still trails the rate for the metro Charleston region.

Table ED1: Comparison of Unemployed Workers to Job Openings, August 2010			
Area Name	Number of Unemployed	Job Openings	Number of Unemployed per Job Opening
Charleston MSA	32,997	19,302	1.71
Dorchester	6,417	1,303	4.92

Source: South Carolina Labor One Stop

One-Stop Career Centers

As part of the unemployment process, residents are able to utilize the Summerville One-Stop Career Center, an affiliate of the Trident One Stop Career Centers overseen by the Berkeley Charleston Dorchester Council of Governments, located on West 5th North Street. One-Stop Career Centers provide a range of services for the job seeker, including classes related to finding and keeping a new job, including training on a range of computer software applications, access to employers via job fairs held on-site, job postings, and access to computers, printers, and copiers for creating resumes and sending out job applications. As part of the unemployment process, the newly unemployed are required to utilize the One Stop Career Center in order to help to organize their job search.

Labor Force

Employer Type

As of the most recent version of the American Community Survey (a 3 year rolling average that replaces the US Census 'long-form'), there were over 19,000 employed residents living within the Summerville Town limits. Of these residents, over 14,400, or slightly more than 79 percent of employed residents, were working in private sector jobs. 3,225, or 16.6 percent of the total labor force, were working in the public sector, and the remainder defined themselves as being self-employed. Figure ED2 shows the breakdown of workers in Summerville by type of employer.

Figure ED2: Employment by Employment Type for Summerville Residents

Source: 2006-2008 American Community Survey, US Census Bureau

Job Type

Figure ED3: Employment of Summerville Residents, by Job Type

Source: 2006-2008 American Community Survey, US Census Bureau

While Summerville residents work in a variety of fields and occupations, as of 2008, the largest portion of workers residing in the community are employed in either sales related occupations or in professional occupations (30 percent each of the total workforce residing in the town), as shown in Figure ED3. Looking at specific fields of work, the largest portion of Summerville workers (19 percent of the total workforce, as of the 2006-2008 American Community Survey) are employed in the education services, health care, and social services fields. An additional 15 percent are working in the arts, entertainment, recreation, accommodation, and food service areas, and 12 percent of all residents working in manufacturing. The breakdown of employment by type of employer is shown in Figure ED4.

Figure ED4: Employer Type of Summerville Residents, by Percentage

Source: 2006-2008 American Community Survey, US Census Bureau

Employment in Summerville

Private Sector Employment

According to the 2007 US Economic Census, private sector employers with business locations in Summerville employ between 10,650 and 13,650 individuals. While Summerville has a wide range of employment opportunities located within its borders, according to the Economic Census the largest type of private employers in the community are the numerous retailers and food service employers located there. In addition between 1,000 and 2,499 workers are employed in the 27 manufacturing concerns that are based within the Town of Summerville. There are also numerous employers that are located elsewhere within the Planning Area that are providing employment opportunities for residents. Table ED2 shows the breakdown of private sector employment in the Town.

In looking at the total number of employers in the Town and the Planning Area, what stands out is that the largest percentage of employers in the town are retailers, with at least 206 separate retail businesses located in the Town of Summerville. These retailers represent over 22 percent of the total number of private

employers in the Town and between 23 and 30 percent of the total number of people employed by private businesses in Summerville. In 2009, total retail sales in the Town including auto sales) were over \$1.17 billion, according to a 2010 regional study. This is also indicated by the high number of retail stores that are shown on the list of large regional employers with operations in the Summerville Planning Area (Table ED3) and the list of largest employers and employment sites in the Town (Table ED4). Nearly all of the retail locations are within areas defined as Commercial Districts in the Future Land Use Element of the 2009 Comprehensive Plan update.

Table ED2: Private Sector Employment in the Town of Summerville, by Employment Type, 2007				
Employer Type	Number of Employers	Annual Sales/Invoiced (in \$1,000's)	Annual Payroll (in \$1,000)	Number of Employees
Manufacturing	27	N/A	N/A	1,000-2,499
Retail Trade	206	751,934	63,422	3,142
Information	19	N/A	9,298	244
Real Estate	78	40,238	5,807	214
Professional,	106	41,295	15,738	503
Administrative and Support	66	58,699	17,483	969
Educational Services	6	1,186	357	26
Health Care and Social Assistance	139	N/A	N/A	1,000-2,499
Arts, entertainment, and recreation	14	9,051	2,455	225
Accommodation and Food Service	114	116,123	32,445	3,049
Other Services (except public administration)	96	36,399	11,640	481

Source: 2007 Economic Census, US Census Bureau

Table ED3: Major Regional Employers with Facilities in the Summerville Planning Area	
Medical University of South Carolina	Food Lion Stores
JEM Restaurant Group	Carolina One Real Estate
Dorchester County School District II	KapStone Paper and Packaging Co.
Trident Health System	Berkeley County Government
Wal-Mart	Goodwill Industries
Piggly Wiggly Carolina Co. Inc	First Federal of Charleston
Santee Cooper	US Coast Guard
Bi-Lo	Dorchester County Government
US Postal Service	Evening Post Publishing Company
Verizon Wireless	AT &T
SCANA/SCE&G	Trident Technical College
South Carolina Federal Credit Union	

Source: Charleston Metro Chamber of Commerce Center for Business Research

Table ED4: Largest Employment Sites in the Town of Summerville

Name	Primary Address	Business Description	Number of Employees
Wal-Mart Supercenter	1317 N Main St # A1	Discount Department Store/Grocery Store	500
Summerville Medical Center	295 Midland Pkwy	Hospital	500
Mead Westvaco Forestry	309 N Maple St	Land Subdivision	300
Summerville High School	1101 Boone Hill Rd	High School	250
Dorchester County Board	PO Box 2950	Local Government	240
Village of Summerville	201 W 9th North St # 140	Continuing Care Retirement Community	220
Mead Westvaco Forestry LLC	PO Box 1950	Timber Tract Operation	200
Pines Residential Treatment	225 Midland Pkwy	Psychiatric & Substance Abuse Hospitals	200
Heritage Trust Federal Credit Union	PO Box 118000	Credit Union Offices	198
Linde Material Handling North	2450 W 5th North St	Industrial Truck Trailer & Stacker Manufacturer	190
Publix Super Market	1575 Old Trolley Rd	Supermarkets	155
Scout Boats Inc	2531 W 5th North St	Boat Manufacturer	150
Target	450 Azalea Square Blvd	Discount Department Store	140
Lowe's	1207 N Main St	Home Improvement Products	130
Spann Elementary School	901 John McKissick Way	Elementary School	130
Kohl's Department Store	480 Azalea Square Blvd	Department Store	129
Best Buy	321 Azalea Square Blvd	Household Appliance and Electronics Store	125
BI-LO	975 Bacons Bridge Rd	Supermarket	125
Flowertown Elementary School	20 King Charles Cir	Elementary School	125
Home Depot	190 Marymeade Dr	Home Improvement Products	120
Summerville Elementary School	835 S Main St	Elementary School	120
Hallmark Health Care Center	255 Midland Pkwy	Nursing Care Facilities	120
Logan's Roadhouse	211 Azalea Square Blvd	Full-Service Restaurant	110

Source: BCDCOG

A number of employers in a variety of fields have located their headquarters in the Summerville area. Table ED5 lists these employers, as well as their particular fields of business.

Table ED5: Businesses with Multiple Facilities with Headquarters Located in the Summerville Area	
Name	Business Type
ASWA/Bumper to Bumper	Auto Parts
Arborgen	Forestry Genetics
Bunch Transport	Trucking and Transport
American LaFrance	Fire Trucks
Giant Cement Holding	Cement Manufacture
Gyrotrac (USA) Inc.	Industrial Machinery
Knights Corporation	Construction Materials and Services
Lauscha Fiber International	Microfiber Manufacturing
Thrace-Linq	Petroleum Based Textiles
Zodiac of North America	Rigid Hull Inflatable Boats

Source: Charleston Metro Chamber of Commerce Center for Business Research

Education of the Workforce

One of the key criteria that employers look for in assessing potential for relocation to, and/or expansion of, a business in a community is the education of the workforce. According to the results of the Trident Workforce Investment Board's *2008 Workforce Skills Survey*, employers in the metro Charleston region are nearly one-third more likely to hire a resident with at least a Bachelors degree than the percentage of existing residents with a degree in the region. Additionally, employers are more than twice as likely to hire a person with at least a graduate degree than the existing percentage of residents with the relevant degree that currently reside in the metro Charleston region. According to the *Workforce Skills Survey*, the prerequisite of education as a necessity for employers to consider a potential employee is likely to continue to increase in the future since the educational costs that will benefit an employer have been borne by the applicant. With sufficient education, residents of Summerville will be better positioned to exploit the existing job market and to benefit from future employment opportunities. Additionally, with an educated workforce, employers will be more likely to look at the Summerville Planning Area as a viable place to start or relocate a business.

Figure ED5: Percentage of Residents over the Age of 25 with at Least a High School Diploma

Source: 2006-2008 American Community Survey, US Census Bureau

Figure ED6: Percentage of Residents over the Age of 25 with at Least a Bachelors Degree.

Source: 2006-2008 American Community Survey, US Census Bureau

Business Locations and Facilities

Existing Business Facilities

The Summerville Planning Area has a wide range of office, retail, and industrial locations that are available for businesses, much of which has been constructed in the last 35 years. The majority of business locations within the Summerville Planning Area are along the transportation corridors identified in the Future Land Use Element, including along Alternate US 17, both within the Downtown District and in the vicinity of Interstate 26, along Old Trolley Road, along Berlin Myers Parkway, and along US 78 (West 5th Street North). A summary of the existing office, retail, and industrial facilities located within Summerville are included in the following sections.

Existing Office Facilities

Owing to Summerville's location at the outer edge of the urbanized Charleston area, there has traditionally been less demand for office space than in areas closer to the center of the region. Consequently, limited office development has taken place in the Summerville Planning Area. Most of the existing business complexes currently located around are small in size, in contrast to the larger office and industrial parks that are located in other parts of the metro Charleston region, such as Mount Pleasant, North Charleston, and Daniel Island. Many of these office facilities are located within areas designated as Employment Centers in the Future Land Use Element.

The Urban Land Institute (ULI), in its Office Development Handbook, provides a definition for the various types of office space that might exist in a community, ranging from Class A to Class C office space. According to the ULI, Class A space can be characterized as buildings that have excellent location and access, attract high quality tenants, and are managed professionally. Building materials are high quality and rents are competitive with other new buildings. Class B buildings have good locations, management, and construction, and tenant standards are high. Class B office buildings should have very little functional obsolescence and deterioration. Class C buildings are typically 15 to 25 years old or older and have typically not have been updated, but are maintaining steady occupancy.

Based on the ULI definition given above, it is a reasonable assumption that much of the office space currently utilized in Summerville is of a Class B variety, due to the design and age of the buildings. Because of this, office space in Summerville tends to rent for considerably less than elsewhere in the region, due to the quality of the existing space and the demand that exists in the Summerville market. A listing of office facilities of greater than 10,000 square feet in size located in Summerville is provided as Table ED6.

**Table ED6: Existing Office Facilities in the Town of Summerville
Larger than 10,000 Square Feet (As of 2008)**

Name	Address	Area (in Square Feet)
0 Cedar Street	0 Cedar Street	10,000
89 Old Trolley Road	89 Old Trolley Road	13,000
1516 Trolley Road	1516 Trolley Road	16,000
1668 Old Trolley	1668 Old Trolley	13,000
180 Westvaco Road	180 Westvaco Road	21,000
1801 Old Trolley Road	1801 Old Trolley Road	14,000
301 E 5th North St	301 E 5th St North	27,328
Briarwood Executive Center	402 Old Trolley Road	16,000
Burton Ave Medical Center	109 Burton Ave	12,490
Magnolia Square	133 E. 1st North St	21,278
N. Main St Building	140 N. Main St	11,000
Planters Park	4340 Ladson Road	10,000
Professional Bldg.	107 W 6th North St	15,000

Source: Charleston Metro Chamber of Commerce

Business and Office Incubators

A business incubator typically provides office space, management advice, and a variety of shared services for start-up companies for a set period (usually five years). In some cases, business incubators are associated with a college or university, while in other cases, a business incubator may be associated with a venture capital organization (as part of the investment in a startup firm, the venture capital company provides space and advice to the company). In late 2009, KFR Services, a local computer software and services business serving a variety of customer bases, opened up part of its location in the Oakbrook area for other businesses to utilize as a business incubator. According to the KFR website, as of November 2010, there were three businesses located in the business incubator.

Existing Retail Facilities

Nearly 55 percent of all shoppers that frequent stores and restaurants in Summerville reside in the Town or within the Planning Area, according to the *2010 Retail Market Study and Marketing Strategy for Dorchester County (Retail Market Study)*. While the majority of day-to-day shopping done by Summerville residents takes place within the Summerville Planning Area, for a number of product types and shopping needs, options in Summerville are limited. The paucity of options for these products encourages residents of the

Summerville area to shop in centers throughout the region particularly retail centers located in North Charleston (Northwoods Mall and the Tanger Outlets/Center Pointe area) or to purchase these products from a variety of online retailers.

This has begun to change in recent years, however, due to Summerville's location near the intersection of Interstate 26 and Alternate US 17 at the northwestern edge of the urbanized area of the metro Charleston region. In the last decade, retail centers in Summerville such as Azalea Square and North Main Market have become magnets for shoppers from Berkeley and Dorchester counties, as well as counties to the west of the metro Charleston region along Interstates 26 and 95. This is also indicated in the *Retail Market Study*, which found that after Summerville residents, the next largest contingent of shoppers in Summerville (25% of all shoppers) come into the area from nearby communities such as Goose Creek and the area commonly known as Ladson.

As of mid-2010, there was approximately 2.6 million square feet of retail space available in the Summerville area, according to the Charleston Regional Development Alliance. Of this amount, approximately 247,683 square feet or 9.3 percent of the total retail space in the Summerville area was vacant, as shown in Table ED7. These areas are also indicated as Commercial Districts or as Commercial Activity Centers in the Future Land Use Element.

Most of this space is comprised of what is defined by the International Council of Shopping Centers (ICSC) as neighborhood or community centers. Neighborhood centers are described as convenience-oriented shopping centers, while community centers are those that specialize in the selling convenience items, yet also providing a wider range of apparel and soft goods than neighborhood centers. In addition, there are two shopping centers in Summerville (North Main Center and Azalea Square) that can be defined by ICSC as "power centers." According to the ICSC, power centers consist of "Category-dominant anchors, including discount department stores, off-price stores, (and) wholesale clubs, with only a few small tenants". A listing of existing large retail centers (greater than 30,000 square feet in size) is included as Table ED8, and the location of the centers is shown on Town of Summerville Large Retail Complexes – Map # 14.

**Table ED7: Retail Market Snapshot, Second Quarter 2010,
Charleston MSA**

By Submarket	Total Square Feet	Vacant Square Feet	% Vacant	Under Construction Square Feet
Downtown Charleston	473,652	27,791	5.90%	--
East Cooper	3,368,570	294,147	8.70%	60,500
Goose Creek	931,333	49,320	5.30%	--
Moncks Corner	419,614	--	--	--
North Charleston	5,790,650	752,292	13.00%	42,437
Summerville	2,674,888	247,683	9.30%	--
West Ashley	4,447,920	341,085	7.70%	--
West Islands	1,293,796	205,226	15.90%	--
Total MSA	19,400,423	1,917,544	9.90%	102,937

Source: Charleston Regional Development Alliance

**Table ED8: Summerville Retail Complexes Larger than
30,000 Square Feet Gross Leasable Area**

Name	Address	Gross Leasable Area (in Square Feet)	Anchors
Azalea Square	US 17A at I-26	272,000	Target, Kohl's, Dicks Sporting Goods
622 Old Trolley Rd	622 Old Trolley Road	36,000	
404 Cedar St	404 Cedar St	33,000	Piggly Wiggly
Central Plaza	1115 Central Avenue	40,200	Food Lion
Dorchester Village	Dorchester Road @Old Trolley Road	60,135	Bi-Lo
Ladson Oakbrook Shopping Center	4500 Ladson Road	48,552	Cinemark Movies 8
North Main Market	1317 North Main St	458,000	Wal-Mart, Belk, Lowe's
Summerville Galleria	975 Bacons Bridge Road	106,390	Bi-Lo, Dollar General
Summerville Plaza	680 Bacons Bridge Road	107,600	Piggly Wiggly, Rite Aid
Summerville Shopping Center	10055 Dorchester Road	40,000	
Trolley Square	1525 Old Trolley Road	33,458	

Source: Charleston Metro Chamber of Commerce

Retail Target Businesses

As part of the overall assessment of the retail conditions in Dorchester County, the *Retail Market Study* looked at specific retail needs and strategies for the Summerville area. The *Retail Market Study* recommended that the efforts are focused on attracting several types of retailers that would assist in keeping existing shoppers in Summerville, attract more shoppers from elsewhere in the metro Charleston region, and to continue to allow Summerville’s fortunes to evolve and grow. These retail opportunities are included in Table ED9.

Table ED9: Retail Market Opportunities in Summerville	
Type of Retail	Notes
Furniture and Home Furnishings	Focus on small scale home furnishings retailers, art dealers, and related businesses, preferably in the downtown area.
Grocery Stores and Specialty Foods	Higher end general grocer (Whole Foods/Earth Fare/Fresh Market) in I-26/Alt. US 17 area and smaller scale specialty shops (wine shop, cheese shop, greengrocer, butcher, etc) in the downtown area .Some of this may be done by expansion of Farmers Market vendors into permanent storefronts.
Clothing and Clothing Accessory stores	Concentrate on cultivating independently owned merchants, tie into the downtown area.
Gift Shops, Book Stores, and Specialty Retail	Expansion of existing specialty retail district in downtown district area. Could also expand on existing needlework stores in downtown district area to create a home craft cluster.
Full Service Specialty Restaurants	While there are some in the downtown district, there is a niche for locally owned restaurants with a "Summerville" feel near Interstate 26 that could complement the existing chain restaurants located here.

Source: "A Retail Market Study and Marketing Strategy for Dorchester County SC: Including Strategies for St. George and Summerville.", Arnett Muldrow and Associates, 2010

Existing Lodging and Accommodations

Owing to its location along Interstate 26 at the northwestern edge of the metro Charleston region, there are at least one dozen hotels and motels located within the Planning Area. Most of these are located in the vicinity of the intersection of Interstate 26 and Alt. US 17 (Exit 199). Additionally, there are numerous bed and breakfasts located throughout the Planning Area, but particularly in close proximity to the Downtown District. Unlike other communities of similar size and regional stature, however, Summerville also is home to one of only three properties in South Carolina that has been awarded a five diamond (top) rating by the Automobile Association of America (AAA), the Woodlands Inn, situated on a historic estate in the Old Town section of Summerville.

Existing Industrial Facilities

According to the Charleston Regional Development Alliance, there is slightly more than 7 million square feet of industrial space in the Summerville sub-area (Table ED10). According to the various county Economic Development websites, there are a number of larger industrial sites available for development in Dorchester and Berkeley counties are located within the Summerville Planning Area, but outside of the Town limits. As of September 2010, there were a limited number of small industrial sites (existing buildings of less than 10,000 square feet in size) and industrial properties available in the Town, according to the Charleston Regional Development Alliance. The existing industrial facilities, as well as several potential industrial locations, are within areas that are defined as Employment Centers or Employment Growth Districts in the Future Land Use Element. These sites are listed in Tables ED11 and ED12, and the locations of these sites are shown on Summerville Planning Area Industrial Sites – Map # 15.

Table ED10: Snapshot of Industrial Development in the Charleston Area, July, 2010

By Submarket (All Property Types)	Total Square Feet	Vacant Square Feet	% Vacant	Under Construction Square Feet
Berkeley	6,774,030	462,315	6.80%	1,100,000
Downtown	2,682,144	339,760	12.70%	-
East Cooper/Clements Ferry	4,267,749	1,026,463	24.10%	-
North Charleston	18,537,646	2,318,306	12.50%	-
Summerville	7,015,192	1,608,646	22.90%	60,000
West Ashley	880,950	167,273	19.00%	-
Total MSA	40,157,711	5,922,763	14.70%	1,160,000

Source: Charleston Regional Development Alliance

Table ED11: Existing Available Industrial Buildings in Summerville, as of September, 2010

Name of site	Square footage
Dingler Welding	3,000
114 Trigard St	10,528
219 Varnfield St.	25,382
396 5th North	1,885
Coastal Recovery Services	1,500

Source: Charleston Area Regional Alliance

Proposed Commercial Projects in Summerville

Because of the growth of the Summerville Planning Area in the early and middle parts of the last decade, a number of commercial, office, and hotel projects have been proposed for construction in the Town. Based on information from the Town of Summerville, these projects, if all were to be completed, would include over 511,000 square feet of new or rebuilt retail, office, or storage space. This would include over 250,000 square feet of new retail space within the Summerville town limits. Much of the proposed growth is in areas that are designated as Commercial or Mixed Use Districts in the Future Land Use Element. In addition, nearly 300 additional hotel rooms are proposed for locations within the Town. While many of these projects have been delayed as a result of the recession of 2008-2009 and its impacts on the overall credit market for commercial building projects, it would be reasonable to assume that many of these projects would be completed once economic conditions improve. Table ED12 provides a listing of these projects, and the locations of these projects are shown on Town of Summerville Proposed Commercial Projects – Map # 16.

Table ED12: Proposed Commercial Projects in Summerville

Name of Project	Address	Proposed Square Footage	Rooms	Notes
Lowes of Summerville	1207 N. Main St	145,000		Demolition of current store and construction of new store on site, Current Store approx 93,000 Sq. Ft. + 25,000 Sq Ft Garden Center
The Shoppes At Azalea	Azalea Square	20,405		2 Restaurant Spaces and 8 retail spaces
Azalea Square Self Storage	380 Holiday Drive	65,250		7 buildings, boat/RV storage
Comfort Inn	121 Holiday Drive		71	
Hilton Garden Inn	Holiday Drive		116	3,900 Sq. Ft. of meeting space
Wisteria Square	Marymeade Dr.	156,500		8 building office complex
McCreeley Coal Land Project	301 E. 5th North St	24,252		Removing 2 buildings on existing site
Kangaroo Express	Berlin Myers and US 78	3,808		16 pump stations and car wash
Nason Medical Center	Ladson and Midland	65,317		Emergency medical offices
Midland Parkway Medical Office Buildings	296 and 298 Midland Parkway	9,234		Two office buildings
SCB&T	301 E. 3rd North St	3,900		Bank
Trolley Road Retail Center	1201 & 1203 Old Trolley Road	15,000		2 buildings
Staybridge Suites	200 Grandview Dr		99	
Duke's BBQ	Wassamassaw Rd & Iris St	1,440		
Totals		508,806	286	

Source: Town of Summerville

Infrastructure

Above: The Summerville Commissioners of Public Works is the primary sewer and water provider for the Town.

Businesses look at a variety of factors when considering relocation or expansion options. One of the key considerations is the availability of infrastructure suitable for a business' needs. While a more detailed description of the Planning Area's infrastructure is available in the [Community Facilities Element](#), a quick overview of Summerville's existing infrastructure and how its presence relates to economic development is indicated here.

Owing to its location adjacent to Exit 199 on Interstate 26 and along two key US highways (Alternate US 17 and US 78), Summerville has direct access to major highways that serve the metro Charleston region and to other areas in South Carolina.

Summerville also has the advantages of being near the port facilities in Charleston and the expanding Charleston International Airport. A number of airlines serve the airport, including Southwest Airlines as of March 2011, providing non-stop service to regional destinations. The airport is also located adjacent to the facility where Boeing will begin manufacturing its 787 Dreamliner jet in 2011. For smaller scale general aviation, the Dorchester County Airport, located approximately 5 miles from the center of Summerville, provides a local option. With the future extension of the airport's runway to 4,501 feet in length (and eventually to just over 5,000 feet), Summerville's airport will be able to serve larger airplanes, including corporate jets.

Rail service is available in the industrial areas of the town at this time, providing links to the nearby port facilities in Charleston, as well as to other parts of the US. Additionally, discussions are underway between regional agencies and the rail companies that serve the region about possibilities of a new regional commuter rail service that would connect the Town to downtown Charleston and other employment centers in the metro Charleston region.

The Summerville Commissioners of Public Works provides sewer and water service to much of the Planning Area. As of September of 2010, each of these facilities is operating at 60 percent or less of their maximum capacity. South Carolina Electric and Gas (SCE&G) provides electricity to most of the Planning Area's residents and businesses. According to SCE&G, there is sufficient capacity for new businesses to expand within their network in the Planning Area.

Numerous internet and telecommunications options are available to Summerville businesses. These options allow Summerville businesses to reach a worldwide customer base.

Local and Regional Economic Development Agencies

Several economic development agencies work closely with existing and prospective businesses in Summerville. At a regional level, the Charleston Regional Development Alliance works to attract, assist, and promote businesses in the metro Charleston region. In addition, the Berkeley Charleston Dorchester Council of Governments works to assist location and expansion of businesses in the metro Charleston region through its Economic Development section.

Closer to home, each county that Summerville is part of has their own Economic Development Department that focuses on the recruitment and retention of businesses in their constituent jurisdictions. In Summerville proper, there are two organizations that play a key role in economic development within the Planning Area. The Greater Summerville Dorchester County Chamber of Commerce has served and promoted the business community of Summerville since 1911, assisting in the support of existing businesses and the promotion of the Summerville and Dorchester County area to new businesses. Additionally, Summerville DREAM (Downtown Restoration Enhancement and Management) works to promote and support businesses within historic Downtown Summerville.

A listing of the economic development organizations that work with Summerville businesses can be found on Table ED13.

Table ED13: Economic Development Organizations Serving the Summerville Planning Area	
Organization	Focus Area
Charleston Regional Development Alliance	Regional Business Recruitment
Berkeley Charleston Dorchester Council of Governments	Small Business Assistance and Community Development Block Grant Funding
Berkeley County Economic Development Department	Business Recruitment
Charleston County Economic Development Department	Business Recruitment
Dorchester County Economic Development Department	Business Recruitment
Summerville Dorchester County Chamber of Commerce	Support of Member Businesses
Summerville DREAM	Downtown enhancement and support of downtown businesses

Source: Berkeley Charleston Dorchester Council of Governments

Downtown District

Recent Downtown Business Initiatives

Above: The conversion of “Short” Central Avenue to a pedestrian only area has created a unique setting for restaurants and retail businesses in Summerville’s downtown.

and art galleries along the corridor. This provides shopping and dining opportunities that are unique to the suburban areas in the northern and western sections of the metro Charleston region.

Summerville has also taken efforts to beautify its downtown in recent years. As part of its permanent public sculpture program, inaugurated in 1999 as part of the Sculpture in the South Festival, the acquisition of over 20 pieces of public sculpture has taken place. These works of art are located throughout the town, and the acquisition of future pieces will take place as funds are derived from proceeds from the Sculpture in the South Festival. More information on Sculpture in the South and the public sculpture program can be found in the [Cultural Facilities Element](#).

In order to remain competitive with other communities, Summerville also constructed a downtown parking garage. Completed in 2007, the garage provides free parking to visitors of downtown Summerville and residents doing business in the adjacent Town Hall complex.

Summerville DREAM, in concert with a number of other organizations in the Summerville area, has worked to create a pedestrian oriented community in areas defined as the Downtown District in the Future Land Use Element. With assistance from a series of federal grants, the town has been able to update its sidewalks and streetscapes within the downtown area to preserve the “traditional” nature of the downtown area. Additionally, a section of the “Short” Central Avenue has been converted into a pedestrian walkway, giving this area of the Town a different feel in comparison to comparable communities in the region, helping to draw visitors to the restaurants, unique shops,

Above: An example of the public sculptures located in Summerville resulting from the Town’s permanent public sculpture program.

While downtown Summerville has been reasonably successful in attracting and retaining businesses in recent years, there is a need to continue to expand on these successes and continue to attract customers and businesses to the Downtown District. One recommendation of the *Retail Market Study* was to develop a master plan for the Downtown District that would depict both potential infrastructure improvements and development opportunities for vacant lots (both privately and publicly owned) located in the downtown area. Additionally, the plan calls for looking at redevelopment options for the vacant lands in downtown that are owned by the Town through a Request for Proposals process that would allow Summerville's government to have more of a role in the redevelopment of lands currently owned by the municipality than they may have otherwise.

Summerville and Regional Employment

Communities similar to Summerville face a variety of issues that residents have to factor in when assessing their employment options. First, due to the distance from regional employment centers and the limited amount of public transportation options that are currently available to residents in the Summerville Planning Area, when commuting costs rise substantially (the spring and summer of 2008 would be an example of this), a greater financial burden is placed on workers residing in communities like Summerville. More importantly from a quality of life standpoint, the ability of workers to juggle the various non-work obligations that are part of life becomes increasingly compromised as the commute time for workers increases.

Because of Summerville's location at the edge of the urbanized area of the metro Charleston region, a great number of residents commute into employment centers located in Charleston County. In 2008, only 40 percent of Summerville's labor force worked in their home county, with many of the remaining workers commuting into employment centers in Charleston and North Charleston (Figures ED7 and ED8). The most recent *Household Travel Behavior Survey Report* completed by the Berkeley Charleston Dorchester Council of Governments also confirms this pattern. The *Travel Behavior Survey Report* showed that over 37% the total work trips for workers in the Summerville area (and more than half of all work trips outside of the Summerville area) were to locations in Charleston County. Secondary employment centers for Summerville residents were Goose Creek and Moncks Corner.

Figure ED7: Summerville Residents Working Outside of County of Residence

Figure ED8: Home Based Work Trip Destinations from Summerville, by Percentage, 2003

Because of Summerville’s location in relation to existing regional employment centers, residents of the Planning Area tend to have a longer commute than in most other communities in the metro Charleston region. Summerville residents spend an average of 28 minutes each way commuting to work. This is a longer commute than the average worker in the metro Charleston region (Figure ED9). Approximately 30 percent of all workers in Summerville had commutes of at least 35 minutes and nearly 19 percent of all workers having a commute of at least 45 minutes to their work destination (Figures ED10 and ED11). By comparison, due to the large number of employment opportunities located in close proximity to residences, the commute time for a worker in Charleston County is 22 minutes and for workers in Berkeley County, 26 minutes.

Figure ED10: Percentage of Workers with a Commute Time of Greater than 35 Minutes

Source: 2006-2008 American Community Survey, US Census Bureau

Figure ED11: Percentage of Workers with a Commute Time of Greater than 45 Minutes

Source: 2006-2008 American Community Survey, US Census Bureau

Income of Residents

A means of assessing the wealth and potential economic power of a community is by looking at incomes of its residents and households.

Median and Per capita incomes

As of the computation of the 2006-2008 American Community Survey (a rolling three year average that the US Census Bureau is in the process of substituting for the census long-form for communities of 20,000 or larger) the median household income (half of Summerville's households make more and half less than this amount) for residents in the Town of Summerville had increased to an estimated \$53,312 and the per capita (per person) income had increased to \$25,582. While there has been a 22 percent increase in the median household income and a 27 percent increase in per-capita income, Summerville's residents had a smaller percentage increase in income in relation to other municipalities in the metro Charleston region and in relation to each of the counties that Summerville is a part of, as seen on Table ED14.

Table ED14: Comparison of Median Household and Per-Capita Incomes between Summerville and Nearby Communities						
Community	2000 Median HH Income	2006-2008 Median HH Income	% Increase	2000 Per Capita Income	2006-2008 Per Capita Income	% Increase
Summerville	\$43,365	\$53,312	22.9%	\$20,103	\$25,582	27.3%
Goose Creek	\$45,919	\$57,992	26.3%	\$16,905	\$22,289	31.8%
Charleston	\$35,295	\$49,096	39.1%	\$22,414	\$31,967	42.6%
North Charleston	\$29,307	\$36,461	24.4%	\$14,361	\$19,045	32.6%
Mount Pleasant	\$61,054	\$77,641	27.2%	\$30,823	\$41,873	35.8%
Metro Charleston Region	\$39,491	\$50,887	28.9%	\$19,772	\$27,242	37.8%
Berkeley County	\$39,908	\$57,437	43.9%	\$16,879	\$22,817	35.2%
Charleston County	\$37,810	\$49,118	29.9%	\$21,393	\$30,457	42.4%
Dorchester County	\$43,316	\$56,321	30.0%	\$18,840	\$24,133	28.1%

Sources: US Census Bureau 2000 US Census and 2006-2008 American Community Survey

According to the 2000 US Census, the median household income in Summerville was \$43,635 and its per capita income was \$20,103. A comparison of income distribution between the 2000 Census and 2006-2008 ACS for Summerville households is shown in Figure ED12.

Property Values

Another metric that can be used to understand the economic fortunes of a community is in looking at the value of properties in a community. As a community grows and evolves, it is hoped that increasing development will spur increases in the property value of the municipality. According to reports from the county appraiser’s office for all three counties that Summerville is a part of, the total value of all real property within the Town limits of Summerville as of 2009 is slightly more than \$3 billion.

The Summerville Planning Area is an important part of the economic makeup of two of its three component counties (Berkeley and Dorchester). While most of the Town (and its tax base) is located within Dorchester County, a portion of Summerville located in Berkeley County (Azalea Square, North Main Place, and the surrounding areas), comprises approximately four percent of the total property value for Berkeley County. This can be expected to increase in the coming years as more development takes place in the Berkeley County sections of the Planning Area. Additionally, there is a very small section of Summerville in Charleston County that constitutes less than two/tenths of one percent of the county’s property value as a whole. The section of the Town of Summerville in Dorchester County comprises approximately 31% of the total value of all properties in Dorchester County, as shown in Table ED15. Based on data obtained from Dorchester County, while the real property value in the Town increased by 63 percent between 2004 and 2009, the

increase in the county as a whole was much higher (nearly 76% between 2004 and 2009.). The increase in property values was due, in large part, to the nationwide increase in housing values in the period that ended in advance of the recession that began in late 2007 which also affected Summerville and the metro Charleston region. Table ED16 shows the property values within the Town limits of Summerville broken down by each of the counties that Summerville is a part of.

Table ED15: Comparison of Property Values in Dorchester County Section of Summerville and Dorchester County. 1999-2009						
	Real Property Value	Appraised Property Value	% of County Real Value	% of County Appraised Value	Mean Real Property Value	% increase in Mean Real Property Value
Summerville						
1999	\$926,807,298	\$43,432,934	31.5%	32.5%	\$99,506.90	
2004	\$1,219,333,533	\$56,717,218	31.9%	32.7%	\$104,439.70	5.0%
2009	\$2,528,972,192	\$118,593,548	30.8%	31.3%	\$170,014.94	62.8%
Dorchester County						
1999	\$2,940,424,579	\$133,780,790			\$59,797.54	
2004	\$3,819,658,205	\$173,708,624			\$68,210.62	14.1%
2009	\$8,222,181,558	\$378,406,828			\$119,752.13	75.6%

Source: Dorchester County Assessor

Table ED16: Assessed and Real Property Values in Summerville 2009							
	Summerville/Berkeley	%	Summerville/Dorchester	%	Summerville/Charleston	%	Summerville Total
Assessed Property Value	\$22,148,310	4.2%	\$118,593,548	31.3%	\$3,934,230	0.15%	\$144,676,088
Real Property Value	\$415,336,460	3.7%	\$2,528,972,192	30.8%	\$85,418,600	0.16%	\$3,029,727,252

Source: Berkeley County Assessor, Dorchester County Assessor, Charleston County Assessor

Banks

Another way to assess the economic power of a community is by looking at monies deposited in a community's financial institutions. While there are no banks based in the Summerville Planning Area, according to the Federal Deposit Insurance Corporation (FDIC), approximately \$863,013,000 is on deposit at the 30 bank branches with a Summerville mailing address as of June 2010. This includes approximately \$839,095,000 in deposits for banks located in the Dorchester County section of Summerville or approximately 75 percent of the \$1,120,193,000 in bank deposits in all banking institutions in Dorchester County.

Economic Development Goals, Objectives, and Strategies

Economic development is a long-term process of change in how people earn a living and conduct business in the community. The goals of economic development are generally: more and better jobs, a growing tax base, the reduction of poverty, a more stable and diversified economic base, and improved public services.

EMPLOYMENT OPPORTUNITIES

Historically, the Summerville Planning Area has not provided a large number or variety of employment opportunities for its residents. Summerville is located at the western edge of the urbanized section of the metro Charleston region, limiting the desire for employers to locate away from employment centers that are more centrally located. As Summerville grows and further develops, more emphasis should be placed on locating regional offices, light industries, and employment opportunities that better reflects the skillsets of potential employees residing within the Summerville Planning Area.

Goal: Seek to increase employment opportunities and increase wage base.

Goal: Encourage diversification of the local economic base by attracting new offices and manufacturing firms while encouraging and facilitating the expansion of existing firms in the community.

Objective: Create an atmosphere that encourages businesses to succeed in Summerville.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Coordinate with County Economic Development Departments, the Chamber of Commerce, regional, and state agencies for promoting industrial, office, and commercial recruitment and expansion	Town Staff, Town Council, Regional and Local Economic Development Agencies, Chamber of Commerce,	Retail Market Study, Comprehensive Plan	General Fund	High	On-going
Continue and increase the interaction between local government leaders and the business and industry community	D.R.E.A.M., Area chambers of commerce with cooperation by Town Council and Town Staff	Comprehensive Plan	General Fund	High	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Seek to attract regional corporate offices to locate in the districts of the Summerville Planning Area identified for business uses in the <u>Future Land Use Element</u>	Planning Commission, Town Council, Town Staff, working with County Economic Development Departments and the Chamber of Commerce	Comprehensive Plan, Tax Increment Financing,	General Fund, Tax Increment Financing (TIF), State Funding Programs	High	On-going
Encourage the creation of small and start-up businesses through establishment of home occupations and the implementation of regulations that provide a balance between business needs and the quality of life in residential areas where home occupations may exist	Planning Commission; Town Council; Town Staff	Comprehensive Plan, Zoning Ordinance	General Fund	High	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Annex applicable sections of the Summerville Planning Area that may be suitable for office park development into the Town limits	Planning Commission, Local Economic Development Agencies, Town Council, Town Staff	Comprehensive Plan	General Fund	High	On-going
Encourage professional and military personnel to establish and expand small businesses in the Summerville Planning Area	Planning Commission, Local Economic Development Agencies, Town Council, Town Staff Chamber of Commerce, Joint Base Charleston, Veterans Administration	Comprehensive Plan	General Fund	High	On-going
Increase awareness of the existing business incubator located in Summerville and promote alternative office arrangements, such as coworking facilities. Seek opportunities for the creation of these types of business locations within the Summerville Planning Area	Town Council, Town Staff, County Economic Development Departments, Area Colleges, KFR	Comprehensive Plan	General Fund	Medium	On-going

INDUSTRIAL DEVELOPMENT

There is a great deal of industrial development occurring within sections of the Summerville Planning Area outside of the Town boundaries. In association with the recommendations of the Future Land Use Element, Summerville may look into annexing many of these industrial areas and consider the development of a small industrial park to be located off Interstate 26 in the Brownsville Priority Area.

Goal: Encourage new industrial businesses to locate in industrial parks or existing industrial areas.

Objective: Continue to encourage new industrial jobs that are new to the Summerville Planning Area and/or the metro Charleston region

Objective: Continue to create new jobs through the expansion of existing companies with locations in the Summerville Planning Area.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Identify and promote available sites that are located within either industrial parks or existing industrial areas within the Summerville Planning Area. Continue and enhance an up-to-date inventory of available industrial sites, buildings, and parks	Town Council, Planning Commission, Town Staff, in coordination with local Economic Development agencies and the Chamber of Commerce	Comprehensive Plan	General Fund	Medium	Short-term
Utilize TIFs (Tax Increment Financing) as incentives to attracting locally desirable businesses to areas identified in the <u>Future Land Use Element</u>	Local Economic Development agencies; Planning Commission, Town Council, Town Staff; Chamber of Commerce	Comprehensive Plan	TIF, General Fund	Medium	Short-term

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Encourage the expansion of successful local businesses and provide opportunities for their expansion in the Summerville Planning Area	Local Economic Development agencies, Planning Commission, Town Council, Town Staff; Chamber of Commerce	Comprehensive Plan	TIF, Grants	Medium	On-going
Encourage the development of industries developing or utilizing renewable energy sources	Town Council, Town Staff, Chamber of Commerce, Local Economic Development agencies	Comprehensive Plan	Grants, TIF	Medium	On-going
Work with local economic development agencies and area colleges and universities to create a business incubator for industrial businesses in the Summerville Planning Area	Town Council, Local Economic Development agencies, Area colleges and universities, CRDA, BCDCOG	Comprehensive Plan	General Fund, Grants	Low	Long-term

Goal: When feasible, work to annex industrial areas into the Town limits.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Develop and follow an annexation plan for the Town for properties in the Summerville Planning Area	Town Council, Town Staff, Planning Commission	Comprehensive Plan	General Fund	Medium	On-going

DOWNTOWN DISTRICT

The Downtown District needs to continue to market to a different clientele than the other retail centers. This clientele should include tourists, local residents, and people seeking specialty items and services. Personal service and knowledgeable staff were noted as benefits found in downtown businesses that are not always available in larger scale businesses located along highway corridors within the Planning Area.

Goal: To encourage a diversity of healthy businesses and services to locate in the Downtown District.

Goal: To create an atmosphere that encourages the relocation or opening of target business types identified in the *2010 Retail Market Study and Marketing Strategy for Dorchester County* within the Downtown District.

Objective: Implement the recommendations of the *Retail Market Study and Strategy Guide*

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Continue to support and assist the efforts of state and local organizations concerned with the Downtown District	Town Council, Town Staff Area chambers of commerce, D.R.E.A.M , Municipal Association of South Carolina, and other similar organizations	Comprehensive Plan, Retail Market Study	General Fund, Grants, Hospitality and Accommodations Tax	High	On-going
Encourage residents to support and shop at local businesses	D.R.E.A.M., Chamber of Commerce, Town Council	Comprehensive Plan, Retail Market Study	General Fund, Grants, Hospitality and Accommodations Tax	High	On-going
Consider catalyst projects to enhance visitor appeal of the Downtown District	D.R.E.A.M. and Chamber of Commerce with support from Town Council and Town Staff	Comprehensive Plan, Retail Market Study	General Fund, Grants, Hospitality and Accommodations Tax	Medium	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Use Accommodations or Hospitality Tax to create a marketing fund for the Chamber of Commerce and DREAM to deploy a set of incentives for existing qualified businesses	Town Council, Town Staff, D.R.E.A.M, Chamber of Commerce	Ordinance, State Legislation	Accommodations Tax, Hospitality Tax	High	On-going
Continue to encourage the cultural arts in the Downtown District	D.R.E.A.M, Town Council, Chamber of Commerce, Cultural organizations such as the Cultural Arts Alliance.	Resolution, Comprehensive Plan	Hospitality Tax, Grants	Medium	On-going
Encourage the development of target retail businesses in the Downtown District identified in the <i>2010 Retail Market Study and Marketing Strategy for Dorchester County</i>	Dorchester County Economic Development, Other economic development agencies, Town Council, Town Staff, D.R.E.A.M, and other similar organizations	Retail Market Study, Comprehensive Plan, Zoning Ordinance	General Fund	High	On-going
Continue to encourage start-up businesses to use opportunities such as the Town's Farmers Market as a showplace for their products and wares, and encourage successful businesses to expand into permanent storefronts in the Downtown District	Town Council, Town Staff Dorchester County Economic Development, D.R.E.A.M	Comprehensive Plan, Retail Market Study	General Fund, Grants	Medium	On-going
Create a permanent location for the Town's Farmers Market	Town Council, Town Staff, Planning Commission, South Carolina Department of Agriculture	Comprehensive Plan	General Fund, Grants	Low	Long-term

Goal: Encourage new residential development in and near the Downtown District, to continue to enhance the vitality of downtown Summerville.

Goal: Encourage both in-fill residential development and residential use of space above downtown shops.

Goal: Encourage the development of residential development in and adjacent to the Downtown District geared towards housing for older populations and people who do not want to, or cannot be dependent on automobile transportation.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Retain current flexible zoning for the Downtown District	Planning Commission, Town Council, Town Staff	Zoning Ordinance	General Fund	High	On-going
Review and revise, if necessary, the Zoning Ordinance for any barriers to in-fill development consistent with these goals	Planning Commission, Town Council, Town Staff	Zoning Ordinance	General Fund	High	On-going
Encourage the development of transportation options that will limit the need of Downtown District residents to be dependent on automobile transportation	Bike-Ped Advisory Committee; Planning Commission, Town Council, Town Staff, BCDCOG	Zoning Ordinance	General Fund, Grants, Transportation Funds	Medium	On-going
Develop a Master Plan that will provide a blueprint for future improvements and enhancements to the Downtown District	Town Council, D.R.E.A.M., Planning Commission, Town Staff, Consultant Team	Retail Market Study, Comprehensive Plan	General Fund	Medium	Short-term

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Issue Requests for Proposal for redevelopment of key publicly owned sites within and adjoining the Downtown District	Town Council, Town Staff, Planning Commission, Dorchester County Economic Development	Retail Market Study, Comprehensive Plan	General Fund	High	Short-term
Encourage the construction of new housing in the Downtown District including live-work housing to provide locations for small companies while encouraging residential development in the area. This is in accordance with the recommendations of the <u>Future Land Use and Priority Investment Elements</u>	Town Council, Town Staff, Planning Commission	Zoning Ordinance, Comprehensive Plan	General Fund	Medium	On-going

COMMERCIAL, MIXED USE, COMMERCIAL ACTIVITY CENTERS AND OTHER BUSINESS DISTRICTS

With the development of Azalea Square and other shopping centers, Summerville is challenged with the need to balance its accommodation of significant commercial growth within the Summerville Planning Area to serve the region without giving up its local residential flavor.

Goal: Encourage current and future business development to utilize quality building design and site design techniques.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Support the efforts of the Board of Architectural Review and Commercial Design Review Board	Town Council, Town Staff, Community Design Review Board	Zoning Ordinance	General Fund	High	On-going
Review and revise, if necessary, the Zoning Ordinance and land development regulations for site design, landscaping, and tree protection requirements. This could include elements of Form Based Code	Planning Commission, Town Council, Town Staff	Comprehensive Plan, Zoning Ordinance	General Fund	High	On-going
Research ways to encourage neighborhood commercial development adjacent to existing neighborhoods within the Summerville Planning Area	Town Staff; Planning Commission, Town Council	Comprehensive Plan	General Fund	Low to Medium	On-going
Develop a redevelopment plan for the Oakbrook area	Planning Commission, Town Council, Town Staff, Property Owners in Oakbrook	Comprehensive Plan, Retail Market Study, Zoning Ordinance	General Fund	Medium	Short-term

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Create and implement a development plan for other Priority Investment Areas in the Summerville Planning Area	Planning Commission, Town Council, Town Staff, Property Owners	Comprehensive Plan, Retail Market Study, Zoning Ordinance	General Fund	Medium	Short-term
Improve and create awareness of design guidelines/stylebook for development throughout the Summerville Planning Area	Planning Commission, Town Council, Town Staff, Other Area agencies, Board of Architectural Review, Commercial Design Review Board	Comprehensive Plan, Retail Market Study	General Fund	Medium	Short-term
Encourage better connectivity between existing commercial areas and new commercial and residential areas, as recommended in Goal 2 of the <u>Transportation Design Element</u>	Planning Commission, Town Council, Town Staff	Comprehensive Plan, Transportation Plan	General Fund	High	On-going

Goal: Attract retail businesses that will increase shopping options for Summerville residents and encourage shoppers from outside the Summerville area to shop at businesses located in the Summerville Planning Area.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Encourage the development of target retail and service businesses in the Summerville Planning Area, as identified in the <i>2010 Retail Market Study and Marketing Strategy for Dorchester County</i>	Town Council, Town Staff, Local Economic Development Agencies	Retail Market Study	General Fund	High	On-going
Encourage existing local retail and service businesses that may be ripe for expansion into target fields to expand in locations in the Summerville Planning Area	Town Council, Town Staff, Local Economic Development Agencies	Retail Market Study	General Fund	High	On-going

Legend

 Retail Centers

Roads

CLASS

 Interstate

 Local road

 SC Highway

 US Highway

 Summerville Town Limits

 Summerville Planning Area

Town of Summerville

Large Retail Centers

Map # 14

0 0.5 1 2 Miles

Source: Town of Summerville,
Charleston Metro Chamber of Commerce

N

Legend

-
 Available Industrial Bldg
-
 Turnpike Tract
-
 Industrial Sites - Dorchester GIS

**Roads
CLASS**

-
 Interstate
-
 Local road
-
 SC Highway
-
 US Highway
-
 Summerville Town Limits
-
 Summerville Planning Area

Summerville Planning Area

Industrial Sites

Map # 15

0 0.5 1 2 Miles

Sources: CRDA, BCDCOG

Legend

 Proposed Commercial Projects

Roads

CLASS

 Interstate

 Local road

 SC Highway

 US Highway

 Summerville Town Limits

 Summerville Planning Area

**Summerville Planning Area
Proposed Commercial Projects** N

Map # 16

0 0.5 1 2 Miles

Sources: CRDA, BCDCOG

This Page Is Intended To Be Blank.

X. Cultural Resources Element

This Page Is Intended To Be Blank.

Cultural Resources Element

Overview

Like many communities in the metro Charleston region, Summerville and its environs has numerous cultural resources that are a key component of the appeal and quality of life of the community. These cultural resources serve as a source of pride for residents, as well as draw visitors. It is important for Summerville and its residents to preserve and enhance these resources to continue to progress as a community.

The Town of Summerville continues to maintain its core areas and small-town character, despite the increases in population and development that have taken place in areas that have been annexed into the Town and in sections of the Summerville Planning Area outside of the Town limits. Within the Town limits, this has been accomplished through a variety of means. These include the civic involvement of its residents, the creation of historic or conservation districts within its boundaries, via the encouragement of local public art programs, by the donation of conservation easements by residents to assist in the creation of trails and walkways, and by obtaining federal and state grants to assist in the implementation of plans set forth by the Town and its residents.

Summerville continues to increase opportunities to observe and interact with its natural and cultural resources, both inside of the Town limits and within the Summerville Planning Area. These scenic resources are of importance to the tourism industry in Summerville and the metro Charleston region, and help to improve the quality of life for residents of the Planning Area.

Historic Resources

Above: An example of a historic home in the Summerville Historic District.

The Town of Summerville, due to its long and storied history and retention of core elements of its downtown and central areas, has made the effort to enhance its small-town qualities and historic structures through inclusion of these structures and properties in the National Register of Historic Places. The Town has worked with a number of local and regional organizations that are active in preservation efforts. These organizations include the Middleton Plantation Foundation, the Summerville Preservation Society, the Ashley River Corridor Preservation Coalition, the South Carolina Heritage Corridor, and the Historic Charleston Foundation.

The Town continues to work with property owners, other local governments, preservation activists, and with local and state agencies to support and enhance its historic properties. One of the numerous plans and preservation efforts completed was the creation of the *2003 Ashley Scenic River Management Plan*

by the Ashley Scenic River Management Council. One of the goals of the Plan is to preserve the natural beauty of the lands along the Ashley River in Dorchester and Charleston counties and protect them from development pressures that have affected downstream areas of the river closer to Charleston.

The Summerville area is fortunate to have a number of properties and corridors that are listed on the National Register of Historic Places (NRHP). These locations are listed in Table CR1. In addition, the location of the Summerville Historic District in the Town is shown on the Summerville Historic District – Map # 17.

Table CR1: Listed National Register of Historic Places Properties Located In and Near Summerville		
Name of Site	Approximate Date of Construction	Location of Site
Ashley River Historic District	varies	Along the Ashley River & S.C. Hwy. 61, Charleston & Summerville vicinities
Ashley River Road	varies	S.C. Hwy. 61 between Church Creek & S.C. Hwy. 165, Charleston & Summerville vicinities
Middleton Place (Birthplace of Arthur Middleton)	ca. 1755	S.C. Hwy. 61, Summerville vicinity
Old Dorchester (Old Dorchester State Park; Fort Dorchester)	ca. 1757	S.C.Hwy.642, Summerville vicinity
Old White Meeting House Ruins & Cemetery	ca. 1700	S.C. Hwy. 642, Summerville vicinity
Summerville Historic District	varies	Summerville

Source: National Register of Historic Places, National Park Service

Additionally, there are a number of sites that are eligible for inclusion in the National Register. According to the National Park Service, properties that meet the following criteria:

- Are associated with events that have made a significant contribution to the broad patterns of our history; or
- Are associated with the lives of significant persons in or past; or
- Embody the distinctive characteristics of a type, period, or method of construction, or that represent the work of a master, or that possess high artistic values, or that represent a significant and distinguishable entity whose components may lack individual distinction; or
- Have yielded or may be likely to yield, information important in history or prehistory.

Source: National Register Criteria for Evaluation, National Park Service

According to the National Park Service, while “cemeteries, birthplaces, graves of historical figures, properties owned by religious institutions or used for religious purposes, structures that have been moved from their original locations, reconstructed historic buildings, properties primarily commemorative in nature, and properties that have achieved significance within the past 50 years shall not be considered eligible for the NRHP, such properties *will qualify* if they are integral parts of districts that do meet the criteria or if they fall within the following categories: (spacing and numbering of the following list is not consistent with the one on previous page, plus lettering is a different font than rest of text)

- A religious property deriving primary significance from architectural or artistic distinction or historical importance; or
- A building or structure removed from its original location but which is primarily significant for architectural value, or which is the surviving structure most importantly associated with a historic person or event; or
- A birthplace or grave of a historical figure of outstanding importance if there is no appropriate site or building associated with his or her productive life; or
- A cemetery that derives its primary importance from graves of persons of transcendent importance, from age, from distinctive design features, or from association with historic events; or
- A reconstructed building when accurately executed in a suitable environment and presented in a dignified manner as part of a restoration master plan, and when no other building or structure with the same association has survived; or
- A property primarily commemorative in intent if design, age, tradition, or symbolic value has invested it with its own exceptional significance; or
- A property achieving significance within the past 50 years if it is of exceptional importance.”

Source: National Register Criteria for Evaluation. National Park Service

Based on these criteria, there are a number of additional properties within the Summerville Planning Area that may be eligible for inclusion on the NRHP. These may be listed in the future as part of an expansion of existing districts, or as stand-alone historic sites. A partial listing of these sites is included in Table CR2. Additionally, the Town and other local governments may look into identifying additional areas as desired.

Table CR2: Partial Listing of Summerville Properties Eligible for Inclusion into the National Register of Historic Places		
Name	Approximate Date of Construction	Location
St. Stephen's Reformed Episcopal Church	1885	104 N. Palmetto St.
Old Dorchester County Hospital	1937	500 N. Main St.
Properties in the Summerville Historic District area	Varies	Central Summerville
Limehouse House	Early 1900's	225 Stallsville Loop

Source: Preservation Consultants, Inc. 1997 Dorchester County SC Historic Resources Survey

Certified Local Government

The Town can better protect existing historic resources by gaining Certified Local Government (CLG) designation from the National Park Service and the South Carolina State Historic Preservation Office (SHPO). Certified Local Governments are eligible to apply for earmarked historic preservation funding, can receive technical help directly from the SHPO, can directly participate in statewide preservation programs, and can comment on nominations of historic properties before they are submitted for state review. As of October 2010, there are 28 CLG's in South Carolina, including the City of Charleston and the Towns of McClellanville and Mount Pleasant.

According to the South Carolina SHPO, a community interested in applying for CLG designation would need to do the following:

- Enforce appropriate state or local legislation for the designation and protection of historic properties. This means Summerville would need to pass a historic preservation ordinance that meets state guidelines.
- Establish an adequate and qualified historic preservation commission by state or local legislation.
- Maintain a system for the survey and inventory of historic properties.
- Encourage public participation in the local historic preservation program, including the process of recommending properties for nomination to the National Register.
- Submit an application to the SHPO requesting certification.

Unique Structures and Areas

The "Short" Central area of historic downtown Summerville has recently received a facelift that has turned a block of Central Avenue into a pedestrian-only byway, allowing for outdoor dining along the street, as well as creating a small green space at the end of the Avenue. In addition, a number of structures in the Downtown District have, as part of the 1997 Historic Survey, been considered as "unique structures" in the Town. Table CR3 lists some of the unique structures that are present in the Summerville area.

Location	Former Use	Current Use
208 W. Doty Ave.	Coca-Cola Plant	Summerville Family YMCA
140 W. Richardson Ave.	Kornahrens Dry Goods	The Finishing Touch
135 W. Richardson Ave.	Summerville Post Office	Summerville CPW
100-120 Main St.	O.J. Sires	Shops
129 W. Richardson Ave.	Cauthen's Hardware	Peoples, Places, and Quilts

Source: Summerville Planning Commission

Scenic Resources

The Summerville Planning Area is blessed with a number of aesthetically pleasing environmental elements. These elements are a source of great benefit to residents and visitors. For centuries, these elements have helped to attract people to the community, beginning when residents of Charleston would summer in Summerville in order to avoid the high humidity and malarial conditions present along the region’s coastline. The stands of long-leaf pine also provided for an aesthetically pleasing backdrop to life for the Town’s residents. Many of these pine trees have been preserved over the years by the Town’s first in the nation Tree Ordinance; as evidenced by the pine in the Town’s seal and the Town motto “Sacra Pinus Esto - The Pine is Sacred”.

Above: The tree-lined streets and walkways create scenic beauty for residents of Summerville and visitors to the Town.

In Summerville’s Old Town section, winding roadways lined with pine trees and larger-lot homes help to remind residents and visitors of what existed when the original settlers came to Summerville. In the downtown area, Hutchinson Square and Azalea Park provide a scenic backdrop and a pleasant place to sit, converse, and people watch. Finally, the western part of the Planning Area is located along the banks of the Ashley River, a State Scenic River that has served as a corridor for residents and goods moving between sections of the Lowcountry region since pre-historic times. A goal that Summerville has previously identified for itself is to ensure that future generations of residents are able to gain access to the Ashley River for recreational needs, including boating and fishing. *The Dorchester County Parks and Recreation Master Plan* identifies an Ashley River park site that, if built, would potentially include a canoe/kayak launch for boaters, as well as multiple fishing locations along the riverside.

Gathering Places

As described in the Future Land Use Element, Gathering Places are “places of worship, schools, parks, and active recreational amenities within a community.” The following is a summary of the Gathering Places located within the Town’s boundaries and within the Summerville Planning Area.

Recreational Facilities

Summerville continues to be the major provider of public recreation facilities for the lower part of Dorchester County. The Town’s Parks and Recreation Department oversees the development, maintenance, and operation of the Town’s parks. Dorchester County and private recreation providers are beginning to take a greater role in the provision of recreational opportunities for the area, particularly in sections of the Summerville Planning Area outside of the Town boundaries. A listing of the Town’s publicly maintained recreational facilities is included in the Community Facilities Element. More information about privately owned and maintained recreational facilities and future recreational needs for the Town and surrounding areas of Dorchester County is included in the *2009 Dorchester County Parks and Recreation Master Plan*.

Religious Facilities

The role of religion is of great importance to many Summerville’s residents. Churches and other religious facilities serve as gathering places, community centers, places of bonding over common theological ground, and locations for spiritual nurturing for people of various races, creeds, and cultural backgrounds. The architectural design of many churches also serves as an attraction to visitors. A partial listing of the churches and religious institutions in the Summerville Planning Area is included as Table CR4, most of which are shown on the Summerville Planning Area Major Places of Worship – Map # 18.

Table CR4: Partial Listing of Places of Worship within the Summerville Planning Area (as of November 2010)	
Congregation Name	
Baum's Temple AME Zion Church	Kingdom Hall-Jehovah's Witness
Bethel AME Church	Grace Lutheran MS
Bethany United Methodist Church	North Trident Baptist Church
Boone Hill United Methodist Church	Oakbrook Community Church
Central Baptist Church	Olive Branch Baptist Church
Church Of Christ	Reformed Episcopal Church
Crossroads Community Church	Scots KIRK Associate Reformed Church
Emanuel Baptist Church	St Paul's Episcopal Church
Epiphany Episcopal Church	Summerville Baptist Church
Fellowship Of Oakbrook	Summerville Presbyterian Church
First Missionary Baptist Church	Summerville Seventh Day Church
Flowertown Baptist Church	Wesley United Methodist Church
St. Luke’s Evangelical Lutheran Church	Summerville Seventh Day Adventist Church
Cornerstone Baptist Church	St. John the Beloved Roman Catholic Church
Stallsville United Methodist Church	Seacoast Church Summerville

Source: Berkeley Charleston Dorchester Council of Governments, Town of Summerville

Schools

As described in the Community Facilities Element, residents of the Summerville Planning Area are served by schools in Berkeley, Charleston, and Dorchester Counties. The primary school district serving the Summerville Planning Area is the Dorchester County School District #2. There are also a number of private schools located within the Summerville Planning Area.

Educational and Civic Institutions

As mentioned in the Community Facilities and Economic Development Elements, the role of education is of great importance to Summerville. In addition to the public and private schools located in the Planning Area, there are numerous local museums and library facilities, including the Summerville Dorchester Museum and the Timrod Library located within the Planning Area. These institutions, along with a number of businesses that promote walking tours of the Summerville area continue to educate residents and visitors of the history of the Summerville area and its role in the history of the metro Charleston region and South Carolina.

Above: The Summerville-Dorchester Museum.

Cultural Events

Above: The Summerville Farmers Market held every Saturday between April and November, is one of the many cultural events that take place in the Planning Area throughout the year.

Numerous cultural events throughout the year are held within the Summerville Planning Area. These events range from those that are typical to communities of Summerville's size, including a weekly Saturday morning Farmers Market during the spring, summer, and early fall months, an annual Fourth of July celebration (Red, White, & Blue on the Green), and an annual Christmas parade, to events that are unique to Summerville that draw regional and/or national interest. These events not only provide a cultural benefit to residents of the Summerville Planning Area, but also an economic benefit to local businesses.

Two of the largest of the regional events are the Flowertown Festival and the Sculpture in the South Annual Show and Sale. Since 1973, The Flowertown Festival has been held to coincide with the beginning of spring in the Summerville area. Visitors come to the festival to view the azaleas and

dogwoods that are blossoming in the Town’s parks, to sample the entertainment and food offerings, and to view and purchase arts and crafts.

Since 1999, Sculpture in the South has provided visitors and residents the opportunity to interact with and to purchase sculptures from numerous leading sculptors from throughout the Southeastern US (more than 35 sculptors had exhibits in 2010). Sculpture in the South is held in mid May in and around Azalea Park. Proceeds from sculpture sales at the show are used for a Permanent Public Sculpture Program. Sponsored by the non-profit Sculpture in the South, this program has resulted in the installation of 20 sculpture pieces (as of August 2010) in parks and other public locations in Summerville.

A partial listing of key cultural events that take place in the Summerville Planning Area is included as Table CR5.

Table CR5: Key Cultural Events & Activities in the Summerville Planning Area	
Event Name	Approximate Dates
Walking Tours of Historic Homes and Gardens	Year-Round
Third Thursdays/ Art Walk	March to September
Farmers Market	Early Spring-Late Fall, Saturday Mornings
Flowertown Garden Club Spring House Tour	March
Flowertown Festival	Early April
Concerts in the Park	All Summer
Sculpture in the South Show and Sale	Mid May
"Red, White & Blue on the Green"	July 4th
Greater Summerville/Dorchester County Chamber of Commerce Business Exposition	September
Summerville Kitchen Tour	October
"Ghostwalk"	October
Harvest Moon Hayride	October
"Scarecrows in the Square"	October-November
Wine and Art Under the Pines	Early November
Taste of the Town	Early November
Tree Lighting in Town Square	December
"Holly Days"	December, Thursdays and Saturdays
Christmas Parade	December

Source: Town of Summerville

Performing Arts Groups

Within the Summerville Planning Area, several groups and troupes play a continuing role in the performing arts in the community. These performances bring attention to Summerville and its residents, as well as provide an economic benefit for nearby businesses. The Singers of Summerville, a community choir founded in 2003, performs choral versions of what, according to their website, is the “best sacred and secular music of the last five centuries for the enjoyment and musical education of the Greater Charleston community.” The Town is also home to the Summerville Community Orchestra, a group of approximately 30 residents that perform several times per year in Summerville and in other communities in the metro Charleston region.

Above: The James F. Dean Theater, a restored movie theater across from the Town Square, is the home of the Flowertown Players.

The best known of Summerville’s performing arts organizations is the Flowertown Players. Since 1976, the Flowertown Players have presented quality community theater productions while providing, according to the Players’ website, “education and literary performing arts projects for all segments of the tri-county population.” The Players perform several shows per year at its long-time home in the restored James F. Dean Theatre in downtown Summerville.

Civic and Performing Arts Center

Above: The Summerville National Guard Armory is being considered as a potential site for a civic center for performing arts and other civic activities.

In 2008 the Town’s Arts, Business and Civic Coalition (ABCC) was formed. The primary goal of this organization is to encourage the creation of a civic center facility in the Summerville area that would provide a home for the Summerville Community Orchestra and the Singers of Summerville, as well as a venue for other performing arts endeavors, and civic events. As discussed in the Priority Investment Areas Element, several locations have been considered for a performing arts and civic center. Since the time of the Update, the ABCC has narrowed its search for a potential civic center site to the former National Guard Armory. In 2011, the Town, in conjunction with the ABCC, will conduct a feasibility study to better assess the need for a civic/performing arts center in the Summerville area.

If the study recommends that a civic and performing arts center in Summerville is warranted, it is hoped that a center would be ready for use in Summerville by late 2012.

Civic Organizations

Over the years, a great number of civic organizations and clubs have taken root within the Summerville Planning Area. These organizations provide events, projects, fellowship, and community development activities for Summerville and its residents. While a listing of public and private schools located in and near the Summerville Planning Area is included in the Community Facilities Element, a partial summary of other community educational institutions, civic organizations, and clubs is included as Table CR6.

Table CR6: Partial Listing of Educational Institutions, Civic Organizations & Clubs in the Summerville Planning Area	
Dorchester County Public Library-Summerville Branch	Summerville Kiwanis Club
Summerville-Dorchester Museum	Summerville Preservation Society
Greater Summerville Chamber of Commerce	Summerville Rotary Club
Libraries associated with various churches	Summerville Sertoma Club
Middleton Place	Timrod Library
Summerville D.R.E.A.M.	Summerville Cultural Arts Alliance
Summerville Family YMCA	Sculpture in the South
Summerville Jaycees	Flowertown Garden Club
Arts, Business, and Civic Coalition	

Source: Town of Summerville

Cultural Resources Goals, Objectives, and Strategies

HISTORIC SITES

Buildings, sites and landscapes of historic significance are some of the most valuable and tangible links to a community’s past. Hundreds of these resources still exist in Summerville, many of which have not been delineated. Identification and preservation of unmapped and mapped sites ensures that these contributions to the cultural resources in the Summerville Planning Area are not lost. As growth continues, protection of these resources will become more difficult and will require greater effort.

Goal: Preserve and enhance existing historic buildings and sites within the Summerville Planning Area.

Objective: Expand the Downtown historic district and identify other locations within the Planning Area where National Register of Historic Places designation would be appropriate.

Objective: Explain the benefits and techniques that can be used to protect and enhance historic buildings in the Town.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Continue periodic studies that identify potential historic properties, sites, and areas	Town Staff coordinating with SC Dept. of Archives and History, South Carolina Historical Preservation Office, Local Colleges and Universities, County Governments, Town Council	Comprehensive Plan, Preservation Society	Grants	Medium	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Following the recommendations of the Dorchester County Historic Resources Survey of 1997, expand the Historic District to include adjacent areas and other scattered sites of importance in the Summerville Planning Area	Town Staff coordinating with SC Dept. of Archives and History, South Carolina Historical Preservation Office, Local Colleges, Dorchester County and other County Governments.	Comprehensive Plan, Historic Resources Survey of 1997, Zoning Ordinance	General Fund, Grants	High	On-going
Investigate the possibility of the development of local tax incentives to encourage private property owners to maintain historic properties	Town Council, Dorchester County Economic Development	Tax Incentives	Tax Incentives	Low	Long-term
In accordance with the 2009 Comprehensive Plan Update, coordinate with Berkeley, Charleston, and Dorchester counties on historic preservation issues relevant to each county	Town Council, Town Staff, Planning Commission	Comprehensive Plan	General Fund	Medium	On-going
Educate the public on historic preservation issues and techniques such as use of deed restrictions on historic properties to protect these sites for future generations	Town Staff, Dorchester-Summerville Museum, Summerville Preservation Society, Area colleges and universities	Seminars, Brochures	Private Grants	Medium	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Educate property owners on the tax benefits, grants, and low-interest loans available to sites listed on the NRHP	Town Staff, SC Department of Archives and History, State Historic Preservation Office	Seminars, Brochures	Private Grants	Medium	On-going
Encourage coordination of existing organizations (garden clubs, DREAM, etc.) in their efforts to promote and enhance downtown Summerville	Town Council, Town Staff and Citizen Boards	Comprehensive Plan, Downtown Master Plan	General Fund	High	On-going
Create a historic preservation plan for the Summerville Planning Area	Town Council, Town Staff, Planning Commission	Comprehensive Plan, Preservation Plan, Town Code	General Fund	Medium	Short-term
Pass a historic preservation ordinance applicable to the Summerville Planning Area	Town Council, Town Staff, Planning Commission	Comprehensive Plan, Preservation Plan, Town Code	General Fund	Medium	Short-term
Become a Certified Local Government in conjunction with the standards set forth by the State Historic Preservation Office and the National Park Service	Town Council, Town Staff, Planning Commission, State Historic Preservation Office	Certified Local Government Program, Comprehensive Plan	General Fund	Medium	Short-term

Goal: In accordance with the recommendations of the 2009 Comprehensive Plan Update, develop and coordinate parks and green spaces to preserve the historic and scenic atmosphere of the Summerville Planning Area.

Objective: Preserve additional areas of parks and green space in the Summerville Planning Area

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Identify potential areas for expansion or preservation of parks and green areas	Town Council, Planning Commission, Town Staff, Private Developers	Comprehensive Plan, GIS, Development Agreements	General Fund, Grants	High	On-going
Work with private funding sources and property owners in the preservation and development of parks and green areas	Town Council, Town Staff, Private Property Owners, Land Trusts	Comprehensive Plans, Conservation Easements, Development Agreements	Private Funding	Medium	Short-term
Research financing options for planting trees, historic preservation, and other enhancement projects within the Summerville Planning Area	Town Staff, Town Council	Comprehensive Plan, Zoning Ordinance	Grants, Accommodations and Hospitality Tax	Medium	On-going
Encourage the use of cluster development and conservation subdivision techniques to protect and enhance open space areas	Town Council, Planning Commission, Town Staff	Comprehensive Plan, Zoning Ordinance, Land Development Regulations, Expedited Review	General Fund	High	On-going

Goal: In accordance with the recommendations of the 2009 Comprehensive Plan Update, require new development in and around historic areas within the Summerville Planning Area to be developed in a compatible manner.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
In combination with the recommendations of the <u>Future Land Use Element</u> , maintain density comparable to development patterns in historic areas	Town Council, Planning Commission	Zoning Ordinance, Comprehensive Plan	General Fund	High	On-going
Support the efforts of the Board of Architecture Review and the Commercial Design Review Board	Town Council, Town Staff, Planning Commission	Zoning Ordinance, Comprehensive Plan	General Fund	High	On-going

Goal: Recognize local culture and encourage locally owned businesses to take root in the Summerville community.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Promote local culture in festivals and parades	Various Civic Groups; Town Council; Town Staff	Comprehensive Plan, Various Festivals and Events, Farmers Market	Private, Non-Profit, Accommodations and Hospitality Tax	High	On-going
Encourage businesses to display photos or memorabilia of historic events or sites in Summerville	Various Civic Groups	Comprehensive Plan	Private	Low	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Support the continued efforts of DREAM, merchants, property owners, and the Town to improve and expand the existing arts/arts education/entertainment district in the "Short" Central/ Richardson Avenue area	Town Council, Various Civic Groups; Town Staff	Comprehensive Plan, Downtown Plan, Special Events	Accommodations and Hospitality Tax	High	On-going
Work with local groups to create a performance center for Summerville based performing arts groups that could serve as a civic center for other events	Arts, Business and Civic Coalition; Town Council, Town Staff, Other regional arts agencies	Fundraising Plan, Feasibility Plan, Additional Planning to determine potential uses	Grants, Fundraising, Public-private partnerships to fund capital and operating costs	High	On-going
Continue to support and fund the Town's Permanent Public Sculpture Program	Sculpture in the South, Town Council, Parks and Recreation Department	Comprehensive Plan, Downtown Plan	Funds from Sculpture in the South, Accommodations and Hospitality Tax	High	On-going

SCENIC AREAS

Summerville’s natural physical environment is aesthetically pleasing and a source of great benefit to its citizens. As a major contributor to the quality of life, natural resources provide scenic value and cultural opportunities. Although ideas about what is scenic may vary, people tend to agree on what areas and places are the most visually pleasing. Rural roads, tree-lined boulevards, landscapes of agricultural lands of open space and forests are examples of scenic vistas. Protection of scenic resources surrounding historic sites and structures contributes to protection of their view sheds and integrity. (Why is this discussion here? Wasn’t it covered above?)

Goal: Protect, preserve, and expand the existing natural scenic resources and open space within the Summerville Planning Area

Objective: Additional areas of Scenic greenway should be protected in the Summerville Planning Area

Objective: The Town of Summerville will create an enhanced tree ordinance that provides greater protection for existing woodland.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Encourage SC Department of Transportation to allow landscaping in road right-of-ways	Town Council; Town Staff, Planning Commission, State Legislature, SCDOT	Contract (Maintenance Agreement)	General Fund, Accommodations and Hospitality Tax	Medium	On-going
Provide consistent landscaping, including the planting of trees along the Berlin G. Myers Parkway	Town Council; Town Staff, SCDOT, Local Garden Clubs	Comprehensive Plan, Zoning Ordinance	General Fund, Impact Fees for properties along corridor	High	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Review and revise, if necessary, the Zoning Ordinance and/or land development requirements to protect designated areas through the use of scenic road setback requirements, landscape buffers, and other elements	Planning Commission, Town Council, Town Staff	Comprehensive Plan, Zoning Ordinance, Land Development Regulations	General Fund	Medium	On-going
Review and revise, if necessary, the Land Development Ordinance to require the provision of open space in large developments within the Summerville Planning Area	Planning Commission, Town Staff, Town Council	Zoning Ordinance, Land Development Regulations, Development Agreements, Planned Unit Developments	General Fund	High	On-going
Support the efforts of land conservation trusts by providing landowners with tax incentives for donating perpetual easements	Town Staff, Lowcountry Open Land Trust and Other Land Trusts	County/State Tax Incentive Programs	County/State Tax Incentives	Low	On-going

RECREATIONAL FACILITIES

The Town has historically been the major provider of public recreation facilities for lower Dorchester County. The Town houses a Parks and Recreation Department that oversees the numerous parks and recreation facilities that are owned by the Town. Additionally, Dorchester County has begun to look at its role in providing parks and recreational options to residents of the Summerville Planning Area whose homes are outside of the Town limits.

Goal: Provide a variety of recreational opportunities and facilities.

Objective: The Town of Summerville, in coordination with private organizations and applicable county governments, will provide recreational offerings that meet or exceed the standards set forth in the *2009 Dorchester County Parks and Recreation Master Plan* for residents within the Summerville Planning Area.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Identify where growth is occurring and identify future park sites. Seek funding to purchase land for potential parks and recreational facilities prior to population growth	Town Staff, County Governments, Town Council	GIS, Comprehensive Plan, Dorchester County Parks and Recreation Master Plan	Impact Fees, Accommodations and Hospitality Tax, Capital Improvement Plan	High	On-going
Continue to develop and expand the recreational opportunities at the Gahagan recreational complex to continue to provide activities and/or equipment for all age groups specifically targeting teens and senior citizens	Town Council, Town Staff	Comprehensive Plan	Impact Fees, Accommodations and Hospitality Tax, Capital Improvement Plan	High	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Continue to work with landowners along key corridors to obtain access easements for bicycle/pedestrian paths throughout the Summerville Planning Area	Town Council, Planning Commission, Town Staff, Bike-Ped Advisory Committee, Landowners	Comprehensive Plan, Private Easements, Transportation Plan	Grants, Capital Improvement Plan Accommodations and Hospitality Tax	Medium	On-going
Continue to seek funding to increase the number of bicycle/pedestrian paths throughout the Summerville Planning Area	Town Staff, Bike-Ped Advisory Committee, Developers	Comprehensive Plan, Transportation Plan, Development Agreements, Planned Unit Developments, Land Development Regulations	Grants, Accommodations and Hospitality Taxes, Private Funding	High	On-going

Goal: Complete and expand trail systems to link Gathering Places within the Summerville Planning Area.

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Continue to work to provide additional recreational opportunities in accordance with the recommendations of the <i>Dorchester County Parks and Recreation Master Plan</i>	Town Staff, Planning Commission, Town Council	Dorchester County Parks and Recreation Master Plan	Capital Improvements Plan, Accommodations and Hospitality Tax, Grants	Medium	On-going
Create and implement a landscaping and improvements plan for the Sawmill Branch Canal Trail, the proposed Eagle Creek Trail, and trailhead locations along both trails	Town Staff, Town Council	Comprehensive Plan	Accommodations and Hospitality Tax, Grants	Medium	Short-term
Seek funding through either the Transportation Enhancement Program or through the Recreational Trails Fund Program and through other funding sources	Town Staff, Town Council	Comprehensive Plan	Transportation Enhancement Program, Recreational Trails Fund Program, Private Funding, Grants	Medium	On-going

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Continue to work to provide trail linkages to existing and proposed trail systems in Dorchester, Charleston, and Berkeley counties, including the Sawmill Branch and Eagle Creek Trails	Town Staff, Town Council, County Governments, BCDCOG	Comprehensive Plan, Dorchester County Parks and Recreation Master Plan, Regional Planning	Grants, Capital Improvements Plan, Transportation Enhancement Program	Medium	Short-term

Goal: Provide waterway access to the Ashley River for residents of the Summerville Planning Area

STRATEGY	PARTNERS	IMPLEMENTATION			
		TOOLS	FUNDING	PRIORITY	TIMELINE
Investigate the annexation of areas along the Ashley River into the Town that may be utilized for waterway access	Town Council Planning Commission, Dorchester County, State Legislature, Property Owners	Annexation Plan, Comprehensive Plan, Dorchester County Parks and Recreation Master Plan	General Fund	Low	Long-term
Cooperate with Dorchester County on the construction of a park at the Ashley River site identified in the <i>2009 Dorchester County Parks and Recreation Master Plan</i>	Town Council, Dorchester County	Comprehensive Plan, Dorchester County Parks and Recreation Master Plan	General Fund	Medium	Long-term

Legend

-
 Town Maintained Parks and Recreational Facilities
-
 Other Parks and Recreational Facilities
-
 Adjacent Municipalities
-
 Summerville Planning Area Boundary
-
 Historic District Boundaries

**Summerville Historic District
Map # 17**

Sources: Town of Summerville, BCDCOG

Legend

- Town Maintained Parks and Recreational Facilities
- Sawmill Branch Canal Trail
- Other Parks and Recreational Facilities
- Major Places of Worship
- Adjacent Municipalities
- Summerville Planning Area Boundary
- Historic District Boundaries
- Summerville Town Limits

**Major Places of Worship
Within Summerville Planning Area
Map # 18**

N

Sources: Town of Summerville, BCDCOG

XII. Appendix 1: BCDCOG
Travel Demand Modeling
Scenarios

This Page Is Intended To Be Blank.

BCDCOG Travel Demand Modeling Scenarios

The Carter and Burgess Comprehensive Traffic Plan (C & B Traffic Plan) for the Town of Summerville identifies eight projects for Roadway Capacity Improvements listed in the table below. The **Transportation Design Element** addresses conceptual road types and alternative design features recommended for incorporation with the construction of these improvements. By adopting these alternative design features for scheduled road improvements, the Town will ensure the long term sustainability of land use planning objectives addressed in this comprehensive plan update. This document is intended to be used as supplemental information to provide a basis for the recommendations provided in the Transportation Design Element.

Figure 2.1 - Roadway Capacity Improvements, Description, & Purpose:

	Transportation Improvements	Description	Purpose
1	Berlin Myers Parkway (SC 165) Extension	Construction of 4 lane limited access facility from SC 165 to US 17-A	- Congestion Relief, Truck Traffic Management, Safety, School Access
2	Dorchester Road (SC 642)	Widening the current 2 lane section to four lanes. Total length of 5.3 miles.	- Congestion Relief, Truck Traffic Management, Safety
3	Bacons Bridge Road (SC 165)	Widening roadway from 2 lanes to 4 lanes. Includes intersection alignment at Mikel Drive and Edisto Drive.	- Congestion Relief, Truck Traffic Management, Safety, School Access
4	Fifth Street North (US 78)	Widening current 2 lane facility to a four lane	- Congestion Relief, Truck Traffic Management, Safety, School Access
5	Old Orangeburg Road	Widening the current two lane section to four lanes	- Truck Traffic Management, Congestion Relief, School Access
6	Central Avenue	Widen to include turn lanes.	- Truck Traffic Management, Congestion Relief, Safety
7	Miles Jamison Road	Widen to include turn lanes.	- Congestion Relief, Safety
8	Maple Street Extension	New four lane divided roadway Maple Street to Berlin Myers Parkway	- Congestion Relief, Truck Traffic, Management, Safety

Source: C & B Traffic Plan

Figure 2.2 - Road Classification Types identified under the C & B Traffic Plan:

Thoroughfare	Classification
I-26	Interstate Highway
US 78 (Fifth Street North)	Principal Arterial
Berlin Myers Parkway	Principal Arterial
SC 642 (Dorchester Road)	Principal Arterial
US 17A (Boone Hill Road W of Old Orangeburg Road)	Principal Arterial
US 17A (N. Main Street N of Berlin Myers Parkway)	Principal Arterial
US 17A (Boone Hill Road E of Old Orangeburg Road)	Minor Arterial
US 17A (Main Street S of Berlin Myers Parkway)	Minor Arterial
SC 165 (Bacons Bridge Road)	Minor Arterial
Old Trolley Road	Minor Arterial
East Carolina Avenue	Minor Arterial
Ladson Road	Minor Arterial
Old Orangeburg Road (US 17A to SC 642)	Minor Arterial
Miles Jamison Road (Beverly Road to Ladson Road)	Minor Arterial
Old Orangeburg Road (N of US 17A)	Collector Road
Tupperway Drive	Collector Road
West Carolina Avenue	Collector Road
Central Avenue	Collector Road
Butternut Road	Collector Road
Richardson Avenue	Collector Road
Gahagan Road	Collector Road
Miles Jamison Road (SC 165 to Beverly Road)	Collector Road

Source: C & B Traffic Plan

Figure 2.3 - Carter and Burgess – Town of Summerville Comprehensive Traffic Plan

Town of Summerville Comprehensive Traffic Plan

Transportation Projects

General Location Inset

Legend

Transportation Projects

- SPLOST Intersection and Operational Project
- Plan Recommended Intersection and Operational Project
- CHATS 2030 Project
- SPLOST Project

Transportation Project Type (Line)

- Widening
- New Location Roadway

Traffic Generators

- Summerville City Hall
- Summerville Area School
- Summerville Medical Center
- Shopping Center

Road Network

- Interstate
- State Route / U.S. Highway
- Other Road

Other Layers

- Summerville Limits
- Old Dorchester State Park
- Protected Land
- Water Feature

Source: CHATS, Town of Summerville, and Carter & Burgess, Inc.
This map is intended for planning purposes only.

DRAFT

March 2007

Transportation Model Analysis

The BCDCOG employs a traditional 4-step Travel Demand Model (TDM): 1) Trip Generation 2) Trip Distribution 3) Mode Split and 4) Network Assignment - to forecast future year traffic volumes on the region's roadways. There are two major inputs to this model – socio-economic data (SE Data), to determine the trip-making characteristics; and road networks, to assign these trips. SE data is reported by Traffic Analysis Zones (TAZ). TAZ are based on census geographies. All major roads (almost anything above neighborhood street level) are modeled in the road network. As a part of the Town's Traffic Plan, Carter & Burgess modified these inputs to better reflect the Town's land use activities and transportation needs. Changes were made to the road network and the SE data by augmenting the TAZ data. These changes are described below.

Socio-economic Data (SE Data):

As mentioned above, trip-making characteristics of the study area are determined by demographic composition. In the current model set up, these variables are analyzed in a series of algorithms to render trip generations and distribution steps of the process for each TAZ: total number and average size of households, total number of students, number of households by household characteristics, presence/number of vehicles and workers, total number of jobs, and number of jobs in different categories. .

As a part of Town's Transportation Plan, Carter & Burgess updated data for the following TAZs: 801-802, 804-806, 816-818, 820-828, 830-837, 839-846, 854; the control total for population and jobs for the Summerville area remain the same. (Figures 2.4 & 2.5)

Data: C & B Traffic Plan

Data: C & B Traffic Plan

Transporation Corridor Analysis – Travel Demand Modeling Scenarios

Two roadway corridors within the Planning Area have been analyzed with alternative design and construction standard recommendations. The first modeling scenarios identified in Figures 2.6 – 2.10 examine design alternatives for Bacons Bridge Road (near Trolley Rd intersection to Ashley River Rd). The second modeling scenario identified in Figures in 2.11 - 2.13 examine alternatives for US Highway 78 (Fifth Street North) from Berlin G. Myers Parkway towards the Four Hole Swamp.

Bacons Bridge Road:

The modeling scenario for Bacons Bridge Road begins at the end of the existing four lane section of Bacons Bridge Road near the Trolley Road intersection. The Dorchester County Penny Sales Tax Program proposes a four lane section stretching to approximately ½ mile south of Ashley River Rd. Two sets of scenarios are analyzed for the scheduled upgrades of Bacons Bridge Road from two to four travel lanes.

Figure 2.6 shows projected Level of Service (LOS) with four lanes and a continuous middle turn lane. Figure 2.7 shows Bacons Bridge Road with four lanes and a landscaped median. The second set of scenarios identified in Figures 2.9 & 2.10, show roadway levels of service for two different design alternatives discussed as potential options by the Town’s Planning Commission during the Comprehensive Planning process.

Two Scenarios - Continuous Middle Turn Lane and Landscaped Median:

Figure 2.7 identifies a relief in traffic congestion between Dorchester Road and Ashley River Road by way of increased capacity. The scenario shows a 40% gain in traffic capacity when a median is constructed in conjunction with proper access management measures. While the traffic volumes do not differ substantially between Figure 2.6 & 2.7 there is approximately a 17% increase in corridor capacity with the construction of a median with the 4 lane widening project as illustrated in Figure 2.8.

Figure 2.6 - Roadway LOS with Four Lanes and Continuous Middle Turn Lane

Figure 2.7 - Roadways LOS with Four Lanes and Landscaped Median

Figure 2.8 - Capacity increase with Median (Bacons Bridge Rd – 2 to 4 Lanes)

Alternative Scenarios – Suggested by the Planning Commission

Two alternatives were suggested by members of the Planning Commission for Bacons Bridge Road. The first alternative identified in Figure 2.9 is to widen Bacons Bridge Road from two to four lanes with a landscaped median, but retaining a two lane section between Edisto Road and Crestwood Drive to avoid widening the bridge over Dorchester Creek; this reduces capacity for the section between Edisto Road and Crestwood Drive and consequently the level of service fails.

The scenario identified in Figure 2.10 is to forgo the widening of Bacons Bridge Road, and to construct a median between the two existing travel lanes. This alternative also reduces capacity for that particular section, thus increasing corridor congestion. Therefore, both scenarios 2.9 and 2.10 are unsuccessful in eliminating congestion and increasing travel capacity along the full extent of Bacons Bridge Road.

Figure 2.9 – Roadway LOS with two lane section between Edisto Road and Crestwood Drive

Figure 2.10 - Roadway LOS with only a planted median

US Highway 78 (Fifth Street North):

Two alternative scenarios were analyzed for US Highway 78 (Fifth Street North). The first scenario identified in Figure 2.11 models scheduled upgrades of Fifth Street North from two to four lanes with a planted median and on-street parking between Huff Street and Cedar Street. Figure 2.12 models the upgrades from two to four lanes with a continuous middle turn lane for the entire length of the project. These alternatives do not differ greatly but there is an overall increase in corridor capacity of about 17% when comparing the two scenarios as identified in Figure 2.13.

Figure 2.11 - LOS with Median and On-street parking for certain sections

Figure 2.12 - LOS with continuous center turn lane

Figure 2.13: Capacity increase with a Median (Fifth Street North)

