

Camden County Development Trends

2010-2014

Introduction:

Planning and Development staff gathered data from the previous five years to determine the development trends of the County. The purpose of this study is to determine the volume of activity and where growth is occurring. The data to be provided includes the primary functions of the department: permitting, inspections, and business licenses. In addition, data is provided for fee collection and customer service. Better understanding of the demands of the department will result in better performance.

Permits:

The largest recent growth increase has been seen in new buildings permitted. This table below shows buildings that are being permitted for new construction of single family homes and commercial businesses. These numbers are a key indicator on the health of the economy and are the basis for generating fees and inspections.

Mapping the location of new buildings can provide a trend on where the economy is growing in a community. Looking at the location of new permits over the past three years we can identify two corridors at the most active for new construction. Recent permitting activity indicates the most active corridors are the eastern portion of Dover Bluff road and Harriet’s Bluff Road.

Permits are also issued for other types of construction. These activities include mobile homes, signs, pools, and accessory buildings. Often times these permits can be processed and issued during a single visit to the planning office and only generate a single inspection.

Inspections:

The largest volume of activity for the department is building inspections. Depending on the complexity of the project a permit can require 1-15 inspections during the construction process. In some cases multiple inspections can occur with a single visit by the inspector.

By mapping the location of recent inspections we can begin to see corridors where the majority of construction activity is taking place. The activity corridors are Dover Bluff, Harriet’s Bluff, and the areas surrounding the Cities of Kingsland and Woodbine. The activity on Dover Bluff and Harriet’s Bluff are due to the increase in new permits as previously mentioned. The concentration around the municipalities indicate improvements or modifications to existing structures and placement of mobile homes.

Business Licenses:

As was seen with permits, business licenses also experienced a significant increase in the previous years. Businesses can range from a home office to a manufacturing operation with multiple employees. Trends in local businesses is a direct indicator on economic growth.

Fees:

Fees collected have seen a rapid increase in the past three years. The majority of fees are collected from building permits and the issuance of licenses. The fee for a permit is based on the value of the proposed construction. The fee for a business license is based on the number of employees. The growth in these two areas has a direct impact on the fees trending upward.

The table below identifies the distribution by percentage of fees collected for each funding source during 2012-2014. The largest source of funding is permits followed by licenses. Other funding is generated by zoning functions such as subdivisions, rezoning, and variance applications.

Customer Service Performance:

From July of 2014 to January of 2015 Planning and Development staff collected customer service surveys to determine the existing level of service provided. The survey was divided into three questions. The customer would answer each question on a scale of 1 (worst) to 5 (best) based on the service provided. The results are provided below:

- 1. Were You Treated with Courtesy and Respect?*
The average rating was **5** out of **5**
- 2. Was the Staff Knowledgeable and Helpful?*
The average rating was **4.85** out of **5**
- 3. Please rate your overall experience with Planning & Development.*
The average rating was **4.92** out of **5**

Based on the information provided in the Customer Service Surveys it appears that the quality of customer service is at a high level for Planning and Development. The intent of the Department is to excel at customer service knowing that there is always room for improvement.

Conclusion:

The increase in activity from 2012-2014 indicates the beginning of a recovery period for Planning and Development following the economic recession. By mapping the location of the department's activity we can see where development corridors are forming and begin to anticipate growth trends. By understanding the volume of activity and where it is occurring staff will be better informed on the needs of the County and will utilize this information to provide better serve to the citizens.

Data Sources:

Camden County Smartgov Software, 2014 Joint Land Use Study, 2013 CRC Study on Camden Planning Workforce, Planning and Development Customer Service Surveys