

**Situational Analysis Report
for
Gaston County, North Carolina**

**21st Century Communities Initiative
North Carolina Department of Commerce**

Jim Fain, Secretary

December 6, 2001

Table of Contents

- I. Introduction - The 21st Century Communities Initiative..... 3
- II. The Process for Implementing the Gaston County 21st Century Communities Initiative. 4
- III. Overview of Gaston County 5
- IV. Executive Summary of the Key Issues identified in Gaston County by the Commerce Resource Team. 7
- V. A Listing of the members of the North Carolina Department of Commerce Resource Team that conducted interviews of 74 individuals in Gaston County on October 30-31, 2001 13
- VI. Gaston County Economic Development Roundtable Recommendations 14
- VII. NC Department of Commerce Recommendations: 16
- VIII. The Next Steps in the 21st Century Community Process..... 16
- IX. Timeline of Events for the 21st Century Communities Initiative during the next 12 Months (Tentative): 17
- Appendix: Gaston County Profile and Statistics18

I. Introduction

The 21st Century Communities Initiative

Now more than ever, North Carolina's prosperity is tied to global economic influences that sometimes work against our collective success. Families and communities can be rocked by layoffs and plant closings. An agrarian economic foundation once gave way to the manufacturing base that has driven North Carolina's economy for decades, but now we're moving toward an economic engine powered by knowledge and service industries, and higher value-added manufacturing. The NC Department of Commerce is prepared to work with local communities across the state to move North Carolina forward in the new global economy. The 21st Century Communities Initiative will create new partnerships between the state and designated counties to build new strategies for economic vitality.

How the initiative will work:

Ten counties across the state - Columbus, Cherokee, Duplin, **GASTON**, Halifax, Robeson, Rockingham, Rutherford, Warren and Yancey – will partner with the Department of Commerce and appropriate local, regional, state and federal agencies and leaders to rapidly develop economic game plans tailored for each county. The goal is community readiness – using existing Commerce resources in a focused, knowledge-driven approach to help assess the individual economic challenges faced by the counties.

Every division in the Department of Commerce will collaborate with the counties to conduct a thorough analysis of local strengths, challenges and obstacles to success. Bold initiatives to maximize the full potential of each county will be developed in partnership with local leaders. Commerce will work closely with counties to carry out the economic game plans tailored for each county.

Strategies for local communities:

In economic development, one size doesn't fit all. The 21st Century Communities Initiative will offer, broker or facilitate a variety of existing Commerce services as needed, including but not limited to: economic development strategy planning; community planning; product/real estate development; tourism planning; infrastructure improvement; customized community marketing; intergovernmental collaboration; downtown revitalization assistance; workforce development; and leadership development. Commerce has developed a community resource catalog to help local communities identify the existing Commerce services that can help quickly.

Future 21st Century Communities:

At the end of the first year, the Department of Commerce will assess the initiative's effectiveness and make necessary changes in the program. At that time, it is anticipated that new 21st Century Communities will be identified on the same criteria at the first participants, including unemployment rates, percentage of workforce in traditional manufacturing sectors and local community leadership and interest in the program.

II. The Process for Implementing the Gaston County 21st Century Communities Initiative.

As previously stated, the 21st Century Communities program creates a new partnership between the State and Gaston County to build a new strategy for economic vitality. A special North Carolina Department of Commerce (DOC) task force is joining with local officials in developing these specific strategies and will continue working with Gaston County over the long term to help implement recommended changes. The goal is community readiness and preparedness for economic development. The strategic planning involved in this process is recognized as a continuing process that must be flexible and adaptable. This process involves the following major activities or steps:

- County self-evaluation by the Gaston Economic Development Commission (EDC).
- Statistical Analysis by the DOC's Policy and research Division and background information to assist with the forthcoming reconnaissance study.
- In coordination with the Gaston County EDC, a DOC task force conducts a two-day reconnaissance study and evaluation of Gaston County that involves interviews with numerous community and business leaders and local governmental officials.
- The DOC task force involves representatives from the Divisions of Business and Industry, Community Assistance, Travel and Tourism, Workforce Development, Policy and Research, and DOC's USDA-Rural Development.
- Based upon the reconnaissance study, the Salisbury Regional Office of the Division of Community Assistance and the Carolinas Regional Office (Charlotte) of the Business and Industry Division will prepare a Situational Analysis Report and present the report and its findings at a community kick-off meeting that will be held in early December, 2001.
- With assistance from DOC, Gaston County will organize for a strategic planning process that may involve the appointment of a steering committee and ad hoc committees to identify issues and strategies; and identifies tailor-made processes on how to proceed with the implementation of existing and future economic development strategies.
- DOC task force agencies will continue to work with Gaston County officials on the identification and implementation of additional economic development strategies.
- At the end of the first and each successive year, DOC and Gaston County officials will review and evaluate the program's effectiveness.

III. Overview of Gaston County

History and Recent Developments

Catawba Indians and other Native Americans populated Gaston originally. In the mid-18th Century, early settlers began moving down from the northeastern states. They included Scotch-Irish, Pennsylvania Dutch and English immigrants and descendants, who found the warmer climate more conducive to farming. The area soon attracted miners because of its deposits of gold, iron, sulfur and tin.

Gaston's strong rivers provided waterpower for cotton mills beginning in the 1840's, as later hydroelectric energy to drive other facilities. Although its economy continues to diversify, Gaston County still leads the United States in yarn and thread production, with more spindles in operation and more cotton bales consumed than any other U. S. location. Gaston is also a world leader in advanced textile technology and automation.

Supplying all that textile equipment with parts and machinery has also made Gaston one of the largest centers of metalworking firms in the U. S., with more than 200 companies employing over 6,000 people. Today, some of that metalworking skill serves a major Freightliner truck manufacturing facility and other automotive component producers. A wide variety of plastic products, power tools, electrical goods and components, motor oil filters, paper products and many others are also made in Gaston. Following manufacturing in order of local employment are retail, government, service, and transportation-communications-public utilities.

Gaston County residents also benefit from the state's fifth largest school system, two colleges and a textile technology institute. Caromont Healthcare has over 450 beds, a state-of-the-art cancer treatment center, and continues to grow as one of the top medical resources in the region. The Schiele Museum of Natural History and the Daniel Stowe Botanical Garden attract visitors and tourists from many states. In all, Gaston County offers a full spectrum of opportunities for quality of life and work.

Note: The above information was taken from Gaston County Fact Book 2001, Gaston County Economic Development Commission.

Location and Geography

Gaston County is located in the south central "Piedmont" section of North Carolina, immediately adjacent to the western side of Charlotte and Mecklenburg County. It is bounded on the south by York County, South Carolina, with Lincoln County to the north and Cleveland County to the west. Gaston is midway between the Florida Keys and New England, and just 200 miles from the Atlantic Ocean, making it a strategic center for serving the entire Eastern United States.

The county includes approximately 364 square miles of diverse topography, mostly gently rolling hills. Higher elevations include Kings Mountain Pinnacle at 1,705 feet above sea level, as well as Spencer Mountain and Crowders Mountain. These low “mountains” are the first that the traveler sees moving west from Charlotte on I-85. Average elevation in the county is estimated at 825 feet.

The county’s climate has an average temperature of 60 degrees year-round, 78 in summer and 43 in winter. Average annual precipitation is 44 inches, and average relative humidity is 54 percent. The Catawba River and its South Fork tributary provide major natural drainage as well as abundant boating and fishing opportunities.

Note: The above information was taken from Gaston County Fact Book 2001, Gaston County EDC.

Many Municipalities in Gaston County

Gaston County has 14 municipalities within its boundaries – the largest being Gastonia, the county seat, with a 2000 population of 66,277 and the smallest being Spencer Mountain with a 2000 population of 51. The individual cities and towns and the year they were incorporated are listed as follows:

Belmont	(1895)	Kings Mountain	(1874)
Bessemer City	(1893)	Lowell	(1879)
Cherryville	(1881)	McAdenville	(1883)
Cramerton	(1967)	Mount Holly	(1879)
Dallas	(1863)	Ranlo	(1963)
Gastonia	(1877)	Spencer Mountain	(1895)
High Shoals	(1973)	Stanley	(1855)

Gaston County was created on December 21, 1846, by the North Carolina State General Assembly. The area which comprises modern day Gaston County was formerly part of Lincoln County, that abuts Gaston’s northern boundary. The county was named for the Honorable William Gaston, Associate Justice of the Supreme Court. Dallas was the original County Seat and held that title until 1911 when a third attempt to move the County Seat to Gastonia was finally successful. Gastonia has maintained the title ever since. Gaston County is governed by a seven-member Board of Commissioners.

Gaston County Comprehensive Plan

A Gaston County Comprehensive Plan is currently being prepared and a series of planning forums were completed in August 2001. Information gathered from those meetings is being used in the development of 5 Small Area Plans, upon which the final countywide plan will be based. Considerable information on these forums can be obtained by clicking on the Gaston County website at: <http://www.co.gaston.nc.us/>

IV. Executive Summary of the Key Issues identified in Gaston County by the Commerce Resource Team.

On October 30 and 31, 2001, a ten-member team of North Carolina Department of Commerce staff, representing many of the Department's Divisions, visited Gaston County and interviewed 74 community leaders about their views of the county's local economic development issues. The individuals that were interviewed included county and municipal elected officials; local governmental administrative and professional staff; officials associated with utility companies; bank officers; Community College officials; real estate developers; people involved with tourism and museum activities; merchants; industrialists, and other such civic leaders. Each interviewee was given in advance a set of 29 questions that asked about their opinions on such issues in Gaston County as:

- Strengths, weaknesses and recent trends,
- Infrastructure,
- Labor force,
- Recruitment and incentives,
- Environment,
- Partnerships,
- Quality of Life,
- And concluded with several questions of a general nature.

The participants were encouraged to be candid and forthright and were likewise assured that their comments would not be identified by their name. The purpose and intent of this report is to summarize the content of the 74 interviews, referencing and highlighting the more often and frequently cited issues.

The October 30 – 31 interviews determined a general consensus regarding which were the most important issues facing Gaston County as it moves into the 21st century. The Department of Commerce interview team reached agreement that the following points of public concern were those that were foremost in the minds of the interview participants. **The 5 Major Issues have been identified as follows:**

- 1. The perception of Gaston County having a negative image.**
- 2. Growth management.**
- 3. A need for a “shared vision” for Gaston County’s desired future.**
- 4. Transition from traditional manufacturing jobs to more diversified employment opportunities in the future.**

5. **Coordination/cooperation between the county government officials and the officials from the many units of municipal government in Gaston County.**

Other Observations and Comments by the Gaston County Participants that were discussed during the October 30-31, 2001 Interviews by topic.

Strengths of Gaston County for Economic Development:

- Location
- Proximity to City of Charlotte and Douglas International Airport
- Good highway system
- Affordable real estate
- Available buildings and building sites
- Gaston Community College
- Great local support for Gaston Community College
- Cultural attractions:
 - Daniel Stowe Botanical Garden
 - Schiele Museum of Natural History
 - Crowders Mountain State Park
 - C. Grier Beam Truck Museum
- Gaston County EDC and its professional staff
- Labor source with a strong work ethic
- Excess capacity in infrastructure, especially availability of water
- Countywide zoning protection
- Quality of life
- Good climate
- Some recent diversity in industry
- Comprehensive Land Use Plan now being prepared
- Cherryville Industrial park
- Good school system (and recent passage of school bond issue)
- Strong hospital and healthcare facilities
- Gastonia City Council is showing strong leadership
- Gastonia's "All America City" designation during 2000
- Charlotte must grow and its economic development growth will grow into Gaston County
- Attractiveness of Downtown Belmont activities
- Friendly/outgoing citizens
- Numerous recreational facilities

Weaknesses of Gaston County for Economic Development

- Literacy rate – 39% of county adults do not have a high school degree
- Downtown Gastonia

(Weaknesses-continued)

- County image and perception
- Declining tax base
- Relatively high tax rate
- Lack of confidence in elected leadership
- Lack of countywide water and sewer service
- Lack of a shared vision for desired future development
- Duplication of EDC efforts by other organizations
- Dependence upon textiles
- Lack of parental and family emphasis on the value of education
- Unsightliness of Franklin Boulevard
- Big disconnect between “workforce development” and “economic development”
- An attitude of independence and resistance to change by many residents
- Confusion about land use regulations since there are so many different municipal zoning ordinances in the county
- Traffic congestion along I-85 and US-321
- Education system doesn’t adequately prepare workforce
- Too much emphasis on manufacturing and not enough on economic diversity
- Loss of textile jobs and the textile heritage
- Poor political climate between county and municipal governments
- Inadequate public transportation
- Lack of a Civic Center
- Smaller municipalities lacking resources
- Cherryville is 15 miles from nearest 4-lane highway
- Difficulty in hiring people with basic reading, communication and math skills
- Complacency and satisfaction with the status quo
- Northwest corner of Gaston County is isolated

Environment, Partnerships and Quality of Life Issues in Gaston County

- Revitalization of downtown Gastonia is extremely important
- Comprehensive Land Use Plan underway.
- Air quality – non-attainment level/increased ozone level
- Water quality
 - Sedimentation
 - Ground water contamination and failing septic tanks
 - Buffers along waterways
- Image – self-perpetuating “Blue Collar”
- Need to develop a “Vision” that is embraced by all
- Friendly people

(Environment – continued)

- Good race relations
- Excelling quality of life as a community
- Enjoyable place to live
- Firestone/Luray Mill preservation project has tremendous potential
- Now is the time, climate and environment to make some real progress in promoting economic development activities
- EDC needs to freely operate without obstacles being thrown up in front of it
- Stowe Garden and Schiele Museum are nationally recognized facilities
- Potential for travel and tourism
- Easy access to sporting events in Charlotte
- Providing water to Clover, SC
- Working with Voices and Choices to improve Catawba River
- EDC has been helping build partnerships between the municipalities
- There is some ground water contamination and failing septic tanks
- Hydrilla growth in Mountain island Lake
- Urban sprawl and “creeping development congestion”
- Lots of churches

Infrastructure

- Countywide water and sewer
- Municipal investment in current water and sewer (excess capacity)
- Toll road (US-321-74 bypass)
- Widening of NC Highway 279 to 4-lanes from Cherryville to Gastonia
- Need for Civic Center
- Invest in Downtown Gastonia infrastructure
- Build a shared vision
- Public transportation in eastern part of county only
- School bond issue (passed on November 6, 2001)
- A Visitors Center is needed
- The completion of I-485 will be a plus for Gaston County
- Gastonia has a transportation plan (MPO), Community Transit Services Plan, Bike Plan and a Greenway Plan
- Need more developed industrial parks
- Gaston County Airport needs to be expanded

Labor Force

- Lack of education (illiteracy and the high drop-out rate)
- Skill shortage for future jobs
- Lack of parental emphasis on education

(Labor Force – continued)

- Disconnect between workforce development and EDC (reactive, not proactive)
- Available training slots not being fully utilized
- Strong work ethic of Gaston County workers
- Public schools are not adequately preparing the workforce
- Health care is an expanding field in Gaston County
- Highland High School magnet school is a positive step
- Gaston College is well positioned and willing to target, train and retain workers
- Students won't sign up for skill classes needed – machinery, HVAC, industrial maintenance, welding. These classes are hard to market
- Need re-education training dollars for a qualified work force
- There are not enough new opportunities to sustain the workforce
- Thousands of middle-aged, unemployed workers with low education levels that are in need of re-training
- Many complaints from high tech firms that high school graduates can't read and do math at the ninth grade level

Recruitment and Incentives

- Many positive comments about the EDC and its staff
- Not all the municipalities are supporting the EDC
- Incentives for smaller businesses
- High water, sewer and electrical rates in some municipalities
- County has a good incentive package and the EDC uses them effectively
- Many sites and buildings are available
- Greater industrial diversification is needed
- Need for more white-collar jobs
- Overall, there is a lack of vision and identity for the types of business and industry to recruit
- Specialized technology center – “Center of Excellence” (Example – automotive)
- Combine services and utilities between municipalities and/or county
- Tax incentives needed to recruit business
- Improve the image of Downtown Gastonia to assist in recruiting industry
- Developing small business is critical
- County tax rate is too high
- It is generally agreed that the EDC is highly regarded

Other Issues

- Planning- countywide zoning adopted in 1992

(Other Issues – continued)

- Lack of coordination/communication between governmental units
- County leadership void
- Missing a new generation of community leadership
- Vision – need to develop a shared vision for the future
- Sense of independence in the past has become a problem today
- Strong sense of community by municipalities
- Lacking sense of “County community”
- Need to cooperate now
- Tourism will play a larger role in the future economy
- Effective planning and coordination will be a challenge
- Need to constructively engage business leaders in meaningful civic projects
- Improve political climate in county
- Considerable discussion about the need for improving Downtown Gastonia
- Need to employ a highly skilled county manager and no “micro-managing” by county commissioners
- Implement “smart growth” techniques
- Need for monthly meetings of mayors, city managers, county officials and EDC to develop strategies to market Gaston County as a whole
- Recruit distribution centers to utilize empty textile buildings
- Character of individual communities is too diverse to expect unified ordinances
- Gaston should work off the strengths of its close proximity to Charlotte

V. A Listing of the members of the North Carolina Department of Commerce Resource Team that conducted interviews of 74 individuals in Gaston County on October 30-31, 2001

1. **Barbara Bergman**, Employment and Training Specialist, Employment and Training Division, NC Department of Commerce, Raleigh, NC
2. **John Berndt**, Assistant Director, Division of Community Assistance, NC Department of Commerce, Raleigh, NC
3. **Richard Clark**, Heritage Tourism Manager, Tourism, Film & Sports Division, NC Department of Commerce, Raleigh, NC
4. **Ray Denny**, Director, Business & Industry Division, NC Department of Commerce, Raleigh, NC
5. **Jim Dunn**, Chief Planner, Salisbury Regional Office, Division of Community Assistance, NC Department of Commerce, Salisbury, NC
6. **Kenny Flowers**, Director, NC Rural Development Council, NC Department of Commerce, Raleigh, NC
7. **Nann Guthrie**, Senior Field Officer, Asheville Regional Office, NC Department of Environment & Natural Resources, Asheville, NC
8. **Jim Haag**, Director, Policy and Research Division, NC Department of Commerce, Raleigh, NC
9. **Ron Leitch**, Economic Development Representative, Carolinas Regional Office, NC Department of Commerce, Charlotte, NC
10. **Jack Newman**, Community Development Planner, Salisbury Regional Office, Division of Community Assistance, NC Department of Commerce, Salisbury, NC

VI. Gaston County Economic Development Roundtable Recommendations

On the evening of Tuesday, October 30, 2001, the Department of Commerce Resource Team was invited to attend an “Economic Development Roundtable” discussion that was hosted by the Gaston County Commissioners. The Commissioners invited 12 local business leaders to the meeting to present their ideas and recommendations in an effort to develop strategies for addressing economic development initiatives, specifically how they could help in recruiting and retaining local industries. Since the mission of the Round Table discussion is likewise that of the 21st Century Communities Initiative, the DOC supports that effort and reiterates these valid recommendations that were proposed at the meeting. Those recommendations that were presented for County Commission action are identified as follows:

1. Recognize importance of and seek opportunities to be a regional partner particularly for joint Gaston County Eastside and Charlotte West side development. This will enable the county to jointly draw on state resources.
2. Develop a clear vision for the future.
3. Support education improvement.
4. Audit industries to get a clear picture of related needs.
5. Include existing businesses in incentive plans.
6. Development a plan or structure that identifies the return on investment for recruitment and incentives.
7. Use vacant buildings (6 million sq. feet in 60 buildings) as an asset to attract business and promote adaptive re-use.
8. Monitor and control cost of energy.
9. Continue to fast-track permits through rapid responsiveness for projects.
10. Focus incentives “up-front” with as much flexibility as possible within state guidelines.
EDC response:
 - Abate in net new revenue
 - William S. Lee Act with State
 - Use \$1 million threshold for existing expansion
 - Provide development team quickly to support new business and existing business expansion
11. Regulations cause home costs and tax costs to be highest in region. Neighborhood schools attract buyers, but costs are a problem. Consolidate permitting between municipalities, particularly Gastonia and the County.
12. Target more funding to expand EDC.
13. Improve government efficiencies.

14. Support downtown redevelopment for Gastonia because of importance in decisions of individuals to locate in the community.
15. Support road development – opening US-321 By-pass will open development opportunities for office buildings and distribution centers connecting cargo and trucking.
16. Implement Quality Program.
17. Bring together groups to work collaboratively to address economic development needs.

Opportunities for Industry Support and Involvement:

1. Continue to hold round table discussions to involve other business leaders including a number of smaller meetings that also include small business.
2. Open EDC meetings and promote an opportunity to address business questions.
3. Use industry leaders to work with EDC as ambassadors in recruiting as well as to connect to our community – golfing, arts, museums, communities, etc.
4. Use business leaders as resources on best practices, feedback on performance, quality initiatives, efficiency evaluations.
5. Participate in planning initiatives.
6. Use information provided by county to “sell” the community to business contacts.

VII. NC Department of Commerce Recommendations:

Community preparedness and readiness for economic development requires considerable commitment and focus on strategies that will secure economic prosperity now and in the future. Many of these strategies will need to be pursued simultaneously and will require flexibility and perseverance to assure the implementation of significant economic development strategies. It is imperative that Gaston County, in preparing for economic development and desired growth, will need to have the following:

- A well-trained workforce.
- Intergovernmental coordination and cooperation.
- Water and sewer systems capable of accommodating future growth.
- Available buildings and industrial sites served by appropriate supportive infrastructure (water and sewer services, natural gas, and transportation).
- High quality of life that includes good schools, recreation facilities and shopping.
- A growth management policy and guide that directs growth to appropriate areas.
- Local incentive and investment policies.
- A cooperative and progressive community spirit.

A list of community preparedness tools and attributes beneficial to the recruitment of new business appears on the following page. All communities have room for improvement and to recognize this fact is the first step toward preparing for economic development. The leadership of Gaston County must now determine which issues are of a high priority and therefore develop strategies and implementation tools to adequately address those issues.

VIII. The Next Steps in the 21st Century Community Process

Gaston County has accomplished several positive actions towards improving its local economy. Bringing business leaders together with the county commissioners for the Economic Development Roundtable discussion was an excellent means of opening communication lines between the public and private sectors. The Gaston County Economic Development Commission and its Executive Director and staff are considered to be outstanding. Gastonia, even with its downtown problems, was recently awarded an “All America City” designation. The county should be commended for having a Comprehensive Land Use Plan under way as it awaits its publication in the summer of 2002. The 74 participants in the Commerce Resource Team interviews expressed an optimism that now is the time and environment for the proper public-private partnerships

to be established that would develop an implementation plan and process to direct the many resources of Gaston County, its 14 municipalities, the Charlotte Region and the State of North Carolina towards growing a more vibrant local economy. With this process, local leaders and state officials can identify and prioritize the greatest needs of the Gaston community and match them with the available state resources to best prepare the county for a stronger and more resilient economy.

The key to this program's success will be the development of a local implementation strategy, devoid of politics, that will systematically prioritize strategies, identify needed resources, assign responsibility for implementation, define a time-frame for implementation and annually evaluate each strategy as to its effectiveness. The NC Department of Commerce will partner with the Gaston County implementation team to identify any and all Department and other available state resources available to help implement those identified strategies.

IX. Timeline of Events for the 21st Century Communities Initiative during the next 12 Months (Tentative):

January 2002 -----Gaston County Implementation Committee organization.

February 2002 ----- Review and Prioritize Strategies.

April 2002 ----- Committee Prepares Implementation Plans.

May 2002 ----- Implementation Plans Presented to the Community.

June 2002 ----- Initiate Implementation Process.

July 2002 – July 2003 Continue follow-through Implementation Efforts.

January 2003 -----Annual Review of Economic Development Strategies.

APPENDIX

Gaston County Profile and Statistics

The section following this page contains a detailed county profile for Gaston County that was prepared by the North Carolina Department of Commerce, Policy and Research Division. Some of the topics presented in this profile include:

- Gaston County and North Carolina Population and Migration
- Municipalities' Population by Number of Households
- Gaston County and North Carolina Population by Race
- State, County and Municipal Hispanic and Latino Populations
- Municipalities' Population by Race
- Gaston County's Tier Status
- Income
- Employment and Wages
- Largest Employers
- Labor Force Estimates
- Gaston County Company Investments
- Announced Business Closings and Layoffs
- Gaston County Commuting Patterns
- Education and Worker Training
- Infrastructure
- County Tax and Budget Information
- Quality of Life and Tourist Attractions

Gaston County

Population and Migration

In 1990, Gaston County was the 7th most populous county in North Carolina; by 2000, Gaston County had dropped to the 8th most populous county. Between 1990 and 2000, 17 counties in North Carolina experienced faster population growth than Gaston County.

Gaston County and North Carolina Population and Migration, 1990-2000

Gaston County		North Carolina	
2000 Population	190,365	2000 Population	8,049,313
1990 Population	174,679	1990 Population	6,632,448
Percent Change in Population (1990-2000)	8.7%	Percent Change in Population (1990-2000)	21.4%
Net Migration (1990-2000)	6,854 people or 3.9% increase	Net Migration (1990-2000)	1,000,991 people or 15.1% increase

Source: NC Office of State Planning, April 2000 County Census Populations.

Municipalities' Population and Number of Households, 1990 and 2000

Municipality	1990 Population	2000 Population	% Change Pop 1990-2000	1990 Total Households	2000 Total Households
Belmont	8,434	8,705	3.2%	3,049	3,348
Bessemer	4,698	5,119	9.0%	1,762	2,009
Cherryville	4,756	5,361	12.7%	1,950	2,177
Cramerton	2,371	2,976	25.5%	950	1,169
Dallas	3,012	3,402	12.9%	1,184	1,324
Gastonia	54,732	66,277	21.1%	20,983	25,945
High Shoals	605	729	20.5%	229	284
Kings Mountain	8,763	9,693	10.6%	3,464	3,821
Lowell City	2,704	2,662	(1.6%)	1,073	1,085
McAdenville	830	619	(25.4%)	298	247
Mount Holly	7,710	9,618	24.7%	3,115	4,028
Ranlo	1,650	2,198	33.2%	627	857
Spencer Mount.	135	51	(62.2%)	42	16
Stanley	2,823	3,053	8.1%	1,073	1,201

Source: U.S. Census Bureau, Census 1990 and 2000.

Demographic Information

Gaston County's population is 48% male and has a median age of 36.2. Of the County's total 2000 population, 23,985 people, or 12.6% are age 65 or older—compared to 12% over the age of 65 of North Carolina's total population. North Carolina's population is 49% male and has a median age is 35.3.

Gaston County residents of Hispanic or Latino (of any race) background number 5,719 or 3.0% of the County's total population.

North Carolina experienced the fastest growing Hispanic population in the United States between 1990 and 2000. 378,963 North Carolinians, or 4.7%, reported their race as Hispanic.

Gaston County Population by Race, 1990 and 2000

Race Reported	1990 Number of Persons	1990 Percent of County Population	2000 Number of Persons	2000 Percent of County Population
White	150,868	86.2	157,965	83.0
Black or African-American	22,676	13.0	26,405	13.9
American Indian	397	0.2	525	0.3
Asian or Pacific Islander	915	0.5	1,864	1.0
Some other race	237	0.1	1,958	1.0
Two or more races	0	0	1,648	0.9
Total	175,093	100	190,365	100.1

Source: U.S. Census Bureau, Census 1990 and 2000.

North Carolina Population by Race, 1990 and 2000

Race Reported	1990 Number of Persons	1990 Percent of Population	2000 Numbers of Persons	2000 Percent of Population
One race			7,946,053	98.7
White	5,008,491	75.6	5,804,656	72.1
Black or African American	1,456,323	22	1,737,545	21.6
American Indian and Alaska Native	80,155	1.2	99,551	1.2
Asian	52,166	.8	113,689	1.4
Native Hawaiian and Other Pacific Islander	Not a Category in 1990		3,983	0.0
Some other race	31,502	.5	186,629	2.3
Two or more races	Not a Category in 1990		103,260	1.3
Total population	6,628,637	100.0	8,049,313	100.0

Gaston County Hispanic or Latino Population, 1990 and 2000

Race Reported	1990 Number of Persons	1990 Percent of County Population	2000 Number of Persons	2000 Percent of County Population
Hispanic or Latino (of any race)	864	0.5	5,719	3.0
Not Hispanic or Latino	174,229	99.5	184,646	97.0
Total	175,093	100	190,365	100

Source: U.S. Census Bureau, Census 1990 and 2000.

North Carolina Hispanic or Latino Population, 1990 and 2000

Race Reported	1990 Number of Persons	1990 Percent of Population	2000 Numbers of Persons	2000 Percent of Population
Hispanic or Latino (of any race)	76,726	1.2	378,963	4.7
Not Hispanic or Latino	6,549,911	98.8	7,670,350	95.3
Total population	6,628,637	100.0	8,049,313	100.0

Source: U.S. Census Bureau, Census 1990 and 2000.

Municipalities' Population by Race, 1990 and 2000

Municipality	Race Reported	1990 Number of Persons	Percent of Municipal Population	2000 Number of Persons	2000 Percent of Municipal Population
Belmont	White	7,354	87.2	7,346	84.4
	Black or African-American	829	9.8	877	10.1
	American Indian	24	0.3	23	0.3
	Asian	218	2.6	263	3.0
	Other race	9	0.1	196	2.3
	Total	8,434	100	8,705	100
Bessemer	White	4,104	87.4	4,274	83.5
	Black or African-American	570	12.1	687	13.4
	American Indian	9	0.2	16	0.3
	Asian	4	0.1	30	0.6
	Other race	11	0.2	112	02.2
	Total	4,698	100	5,119	100
Cherryville	White	4,311	90.6	4,761	88.8
	Black or African-American	389	8.2	513	9.6
	American Indian	9	0.2	7	0.1
	Asian or Pacific Islander	40	0.9	33	0.6
	Other race	7	0.1	47	0.9
	Total	4,756	100	5,361	100

Municipality	Race Reported	1990 Number of Persons	Percent of Municipal Population	2000 Number of Persons	2000 Percent of Municipal Population
Cramerton	White	2,283	96.3	2,801	94.
	Black or African-American	67	2.8	70	2.4
	American Indian	8	0.3	15	0.5
	Asian or Pacific Islander	12	0.5	57	1.9
	Other race	1	0	33	1.1
	Total	2,371	99.9	2,976	100
Dallas	White	2,367	78.6	2,597	76.3
	Black or African-American	625	20.8	765	22.5
	American Indian	13	0.4	4	0.1
	Asian or Pacific Islander	4	0.1	15	0.4
	Other race	3	0.1	21	0.6
	Total	3,012	100	3,402	99.9
Gastonia	White	40,501	74.0	46,513	70.2
	Black or African-American	13,617	24.9	16,981	25.6
	American Indian	103	0.2	137	0.2
	Asian of Pacific Islander	384	0.7	792	1.2
	Other race	127	0.2	1,854	2.8
	Total	54,732	100	66,277	100
High Shoals	White	558	92.2	642	88.1
	Black or African-American	44	7.3	68	9.3
	American Indian	3	0.5	2	0.3
	Other race	0	0	17	2.3
	Total	605	100	729	100
Kings Mountain	White	6,812	77.7	7,255	74.8
	Black or African-American	1,791	20.4	2,089	21.6
	American Indian	17	0.2	15	0.2
	Asian	137	1.6	177	1.8
	Other race	6	0.1	157	1.6
	Total	8,763	100	9,693	100
Lowell	White	2,481	91.8	2,433	91.4
	Black or African-American	207	7.7	172	6.5
	American Indian	11	0.4	6	0.2
	Asian of Pacific Islander	0	0.0	17	0.6
	Other race	5	0.2	34	1.3
	Total	2,704	100	2,662	100

Municipality	Race Reported	1990 Number of Persons	Percent of Municipal Population	2000 Number of Persons	2000 Percent of Municipal Population
McAdenville	White	814	98.1	593	95.8
	Black or African-American	7	0.8	12	1.9
	American Indian	3	0.4	6	1.0
	Asian of Pacific Islander	4	0.5	6	1.0
	Other race	2	0.2	2	0.3
	Total	830	100	619	100
Mount Holly	White	7,006	90.9	8,276	86.0
	Black or African-American	645	8.4	894	9.3
	American Indian	19	0.2	34	0.4
	Asian of Pacific Islander	37	0.5	240	2.5
	Other race	3	0.0	174	1.8
	Total	7,710	100	9,618	100
Ranlo	White	1,537	93.2	2,019	91.9
	Black or African-American	90	5.5	134	6.1
	American Indian	12	0.7	7	0.3
	Asian of Pacific Islander	8	0.5	14	0.6
	Other race	3	0.2	24	1.1
	Total	1,650	100.1	2,198	100
Spencer Mountain	White	135	100	37	72.5
	Black or African-American	0	0.00	10	19.6
	American Indian	0	0.00	0	0.00
	Asian of Pacific Islander	0	0.00	4	7.8
	Other race	0	0.00	0	0.00
	Total	135	100	51	100
Stanley	White	2,738	97.0	2,730	89.4
	Black or African-American	73	2.6	257	8.4
	American Indian	2	0.1	12	0.4
	Asian of Pacific Islander	8	0.3	15	0.5
	Other race	2	0.1	39	1.3
	Total	2,823	100	3,053	100

Source: U.S. Census Bureau, Census 1990 and 2000

Municipalities' Hispanic or Latino Population, 1990 and 2000

Municipality	Race Reported	1990 Nu mbe r of Pers ons	1990 Percen t of Munici pal Popula tion	2000 Num ber of Perso ns	2000 Percent of Municipal Population
Belmont	Hispanic or Latino (of any race)	79	0.9	217	2.5
	Not Hispanic or Latino	8,355	99.1	8,488	97.5
	Total	8,434	100	8,705	100
Bessemer	Hispanic or Latino (of any race)	19	0.4	179	3.5
	Not Hispanic or Latino	4,679	99.6	4,940	96.5
	Total	4,698	100	5,119	100
Cherryville	Hispanic or Latino (of any race)	19	0.4	123	2.3
	Not Hispanic or Latino	4,737	99.6	5,238	97.7
	Total	4,756	100	5,361	100
Cramerton	Hispanic or Latino (of any race)	10	0.4	11	0.4
	Not Hispanic or Latino	2,361	99.6	2,965	99.6
	Total	2,371	100	2,976	100
Dallas	Hispanic or Latino (of any race)	15	0.5	81	2.4
	Not Hispanic or Latino	2,997	99.5	3,321	97.6
	Total	3,012	100	3,402	100
Gastonia	Hispanic or Latino (of any race)	294	0.5	3,613	5.5
	Not Hispanic or Latino	54,438	99.5	62,664	94.5
	Total	54,732	100	66,277	100
High Shoals	Hispanic or Latino (of any race)	0	0	17	2.3
	Not Hispanic or Latino	605	100	712	97.7
	Total	605	100	729	100
Kings Mountain	Hispanic or Latino (of any race)	43	0.5	139	1.4
	Not Hispanic or Latino	8,720	99.5	9554	98.6
	Total	8,763	100	9,693	100
Lowell	Hispanic or Latino (of any race)	6	0.2	35	1.3
	Not Hispanic or Latino	2,698	99.8	2,627	98.7
	Total	2,704	100	2,662	100
McAdenville	Hispanic or Latino (of any race)	4	0.5	-	-
	Not Hispanic or Latino	836	99.5	619	100
	Total	830	100	619	100
Mount Holly	Hispanic or Latino (of any race)	31	0.4	204	2.1
	Not Hispanic or Latino	7,679	99.6	9,414	97.9
	Total	7,710	100	9,618	100
Ranlo	Hispanic or Latino (of any race)	11	0.7	12	0.5
	Not Hispanic or Latino	1,639	99.3	2,186	99.5
	Total	1,650	100	2,198	100

Municipality	Race Reported	1990 Number of Persons	1990 Percent of Municipal Population	2000 Number of Persons	2000 Percent of Municipal Population
Spencer Mountain	Hispanic or Latino (of any race)	0	0	0	0
	Not Hispanic or Latino	135	100	51	100
	Total	135	100	51	100
Stanley	Hispanic or Latino (of any race)	20	0.7	25	0.8
	Not Hispanic or Latino	2,803	99.3	3,028	99.2
	Total	2,823	100	3,053	100

Source: U.S. Census Bureau, Census 1990 and 2000.

Gaston County's Tier Status, 1996-2001

Year	Tier	110% of Average Weekly Wage
1996	4	\$480
1997	3	461
1998	3	501
1999	3	532
2000	4	564
2001	3	583

Source: Commerce Finance Center, NC Department of Commerce.

Income

Average Weekly Earnings (2 nd Quarter 2000):	\$532.00	NC Rank ¹
Per Capita Personal Income (1999):	\$24,449	16
Median Family Income (2001):	\$60,400	24
Gaston County Poverty Rate (1995):	11.3%	7
North Carolina Poverty Rate (1995):	13.1%	

¹ NC rank is out of 100 counties. 1 represents the highest income of all 100 counties, and 100 represents the lowest income of all 100 counties.

Employment and Wages

Gaston County Employment by Industry, 3rd Quarter 2000

Industry	Average County Employment, 3Q 2000	Percentage of Total County Employment	Average Weekly Earnings	
			Gaston County	North Carolina
Agriculture	695	0.9%	\$336.54	\$578.32
Mining	126	0.2	808.42	
Construction	3,591	4.7	558.90	573.63
Finance, Insurance and Real Estate	2,292	3.0	557.90	840.06
Government	9,131	12.0	597.05	621.30
Manufacturing	24,728	32.6	631.07	690.04
Retail Trade	14,055	18.5	313.03	335.41
Wholesale Trade	3,696	4.9	618.46	755.38
Services	15,393	20.3	508.55	553.17
Transportation, Communications and Public Utilities	2,080	2.7	737.49	757.27
Total All Industries	\$75,787	99.8%	\$537.37	\$584.81

Source: North Carolina Employment Securities Commission

Gaston County's Largest Employers, 4th Quarter 2000

Company Name	Industry Description	Employment Range
Gaston Health Care, Inc.	Services	1,000 and over
Freightliner Corporation	Manufacturing	1,000 and over
American & Efird, Inc.	Manufacturing	1,000 and over
Dana Spicer	Manufacturing	1,000 and over
Pharr Yarns, Inc.	Manufacturing	1,000 and over
Parkdale Mills	Manufacturing	500 – 999
Sara Lee Corporation.	Wholesale Trade	500 – 999
Fichtel & Sachs Industries, Inc.	Manufacturing	500 - 999
R. L. Stowe Mills, Inc.	Manufacturing	500 – 999
Wal-Mart Stores, Inc.	Retail Trade	500 - 999

Source: North Carolina Employment Security Commission.

<i>North Carolina's 10 Largest</i>		
MANUFACTURING AND NONMANUFACTURING		
EMPLOYERS		
<i>Ranked in order according to first quarter 2000 employment size.</i>		
Company Name	Industry	Employment Range
WAL-MART ASSOCIATES INC	Retail	1,000 & over
FOOD LION INC	Retail	1,000 & over
DUKE UNIVERSITY	Services	1,000 & over
INTERNATIONAL BUSINESS MACHINES	Manufacturing	1,000 & over
FIRST UNION NATIONAL BANK	Fin., Ins. & Real Estate	1,000 & over
HARRIS TEETER INC	Retail	1,000 & over
U S AIRWAYS INC	Trans., Comm. & Utilities	1,000 & over
MANPOWER TEMPORARY SERVICES	Services	1,000 & over
LOWES HOME CENTERS INC	Retail	1,000 & over
FREIGHTLINER CORP	Manufacturing	1,000 & over

Gaston County Labor Force Estimates, 1990-2001

Year	Annual Average Labor Force	Annual Average Employed Persons	Annual Average Unemployed Persons	Annual Average Unemployment Rate
1990	92,220	91,310	3,10	4.1%
1991	95,410	89,080	6,330	6.6
1992	95,060	88,520	6,540	6.9
1993	94,560	89,700	4,860	5.1
1994	94,980	90,920	4,060	4.3
1995	94,930	90,990	3,940	4.3
1996	98,840	93,600	5,240	5.3
1997	98,090	94,200	3,890	4.0
1998	95,150	91,920	3,230	3.4
1999	97,290	93,800	3,490	3.6
2000	103,940	97,610	6,330	6.1
January to August, 2001	106,778	98,984	7,794	7.3

Source: Employment Security Commission of North Carolina.

Gaston County Investments 1996 - 2001

YEAR	COMPANY	CITY	TYPE OF BUSINESS	\$ INVESTED	# OF JOBS
1996	Advanced Urethane Solutions, Inc.	Gastonia	Plastics products, nec	\$250,000	30
	American & Efid, Inc.	Mount Holly	Finishing plants, cotton	\$3,000,000	14
	American Forms Manufacturing	Gastonia	Commercial printing, lithographic	\$680,000	0
	Artee Industries, Inc.	Cherryville	Cordage and twine	\$0	100
	Avidtech	Gastonia	Broadwoven fabric mills, cotton	\$750,000	15
	BIPCO	Gastonia	Plastics products, nec	\$2,500,000	30

YEAR	COMPANY	CITY	TYPE OF BUSINESS	\$ INVESTED	# OF JOBS
	Baxter-Harriss	Belmont	General warehousing and storage	\$4,400,000	0
	Best Foods Baking Group	Gastonia	Prepared flour mixes and doughs	\$501,000	0
	Blum, Julius Inc	Stanley	Hardware, nec	\$5,020,000	54
	Bradington-Young, Inc.	Cherryville	Upholstered household furniture	\$209,000	28
	Carter, AB Inc	Gastonia	Textile machinery	\$1,100,000	0
	China Grove Textiles Inc	Gastonia	Yarn spinning mills	\$2,340,000	12
	Comfort Suites Hotel	Gastonia	Hotels and motels	\$4,400,000	0
	Dystar Warehouse	Belmont	Cellulosic manmade fibers	\$4,400,000	0
	F M C Corporation	Bessemer City	Industrial inorganic chemicals	\$35,000,000	50
	Fairfield Inn Motel	Gastonia	Hotels and motels	\$3,140,000	0
	Freightliner Corp.	Gastonia	Truck and bus bodies	\$0	25
	Freightliner Corp.	Mount Holly	Motor vehicles and car bodies	\$8,000,000	0
	Gold Metal Homes of North Carolina	Cherryville	Mobile homes	\$5,500,000	300
	Hayward Pool Products, Inc.	Kings Mountain	Plastics products	\$0	346

YEAR	COMPANY	CITY	TYPE OF BUSINESS	\$ INVESTED	# OF JOBS
	Homelite/Textron, Inc.	Gastonia	Power-driven handtools	\$0	95
	Outdoor Lifestyle Patios	Gastonia	Furniture and fixtures	\$0	4
	Phasep	Cherryville	Metalworking machinery, nec	\$1,350,000	15
	Public Service Co. of NC Inc.	Gastonia	Natural gas distribution	\$60,279,205	11
	R-Arnell Custom Homes, Inc.	Cherryville	Prefabricated wood buildings	\$5,000,000	400
	Royal Cordage Corp.	Stanley	Cordage and twine	\$500,000	0
	Springford Knitting Co. Inc.	Gastonia	Weft knit fabric mills	\$1,840,310	170
	Tri-Dim Filter Corp.	Cherryville	Motor vehicle parts and accessories	\$0	60
1997	AMP, Inc.	Gastonia	Current-carrying wiring devices	\$459,607	3
	AMP, Inc.	Gastonia	Current-carrying wiring devices	\$810,517	40
	AMP, Inc.	Lowell	Electronic connectors	\$0	50
	Air Technologies	Gastonia	Blowers and fans	\$250,000	15
	American & Efird, Inc.	Gastonia	Thread mills	\$1,313,984	0
	American & Efird, Inc.	Gastonia	Thread mills	\$1,313,984	0

	American & Efird, Inc.	Mount Holly	Finishing plants, cotton	\$1,313,984	0
	American & Efird, Inc.	Mount Holly	Yarn spinning mills	\$1,313,984	0
	American & Efird, Inc.	Mount Holly	Thread mills	\$1,313,984	0
	American & Efird, Inc.	Mount Holly	Thread mills	\$1,313,984	0
	American & Efird, Inc.	Mount Holly	Thread mills	\$1,313,985	0
	American & Efird, Inc. (Plant #1)	Gastonia	Yarn spinning mills	\$1,572,000	0
	American & Efird, Inc. (Plant #20)	Gastonia	Thread mills	\$1,313,984	0

YEAR	COMPANY	CITY	TYPE OF BUSINESS	\$ INVESTED	# OF JOBS
	Artee Industries, Inc.	Cherryville	Yarn spinning mills	\$4,500,000	120
	Baxter-Harriss	Blemont	Industrial organic chemicals, nec	\$3,000,000	0
	Beal Manufacturing	Ranlo	Yarn spinning mills	\$2,000,000	25
	Bell South	Gastonia	Communication	\$60,000	0
	Bell South	Gastonia	Communication	\$76,000	0
	Belmont Hosiery Mills, Inc.	Belmont	Hosiery, nec	\$0	3
	Best In Plastics Co.	Gastonia	Plastics products, nec	\$2,000,000	35
	Bryant Supply Co., Inc.	Lowell	Electrical apparatus and equipment	\$0	60
	Buckeye Fire Equipment	Kings Mountain	General industrial machinery	\$1,000,000	0
	Conitex Tubes, Inc.	Cherryville	Fiber cans, drums & similar products	\$0	50
	Danaher Tool Group	Gastonia	Hand and edge tools, nec	\$2,800,000	0
	Dixie Yarns, Inc.	Gastonia	Yarn spinning mills	\$300,000	0
	FMC Corporation	Bessemer City	Industrial Inorganic Chemicals	\$19,926,000	0
	FMC Corporation	Gastonia	Industrial inorganic chemicals, nec	\$16,000,000	0
	Firestone Fibers & Textiles Co.	Kings Mountain	Tire cord and fabrics	\$12,000,000	0
	Food Lion	Gastonia	Food Stores	\$1,034,497	0
	Freightliner Corp.	Mount Holly	Motor vehicles and car bodies	\$4,200,000	55
	Freightliner Corp.	Gastonia	Truck and bus bodies	\$3,000,000	120
	Galey & Lord Industries, Inc.	Gastonia	Yarn spinning mills	\$442,898	0
	Hannaford Food Stores	Gastonia	Grocery stores	\$2,824,000	0
	Highland Mills	Cherryville	Hosiery, nec	\$0	100
	Jefferson Pilot Communication	Gastonia	Television broadcasting stations	\$210,000	0
	Julius Blum, Inc.	Stanley	Hardware, nec	\$10,500,000	80
	Keystone Powdered Metals	Cherryville	Power transmission equipment, nec	\$500,000	20
	Medical Office	Gastonia	Real Estate	\$501,184	0

YEAR	COMPANY	CITY	TYPE OF BUSINESS	\$ INVESTED	# OF JOBS
	Parkdale Mills, Inc.	Gastonia	Broadwoven fabric mills, cotton	\$3,200,000	0
	Parkdale Mills, Inc.	Belmont	Yarn spinning mills	\$257,437	0
	Pearson Properties	Gastonia	Real Estate	\$6,413,000	0
	Performance Friction	Gastonia	Motor vehicle parts and accessories	\$70,000	5
	Pharr Yarns, Inc.	McAdenville	Yarn spinning mills	\$3,788,961	0
	RL Stowe Mills	Belmont	Yarn spinning mills	\$296,232	0
	RL Stowe Mills	Belmont	Yarn spinning mills	\$210,000	0
	RL Stowe Mills	Belmont	Yarn spinning mills	\$1,200,000	20
	Rauch Industries, Inc.	Gastonia	Pressed and blown glass, nec	\$650,000	0
	Scott & Daniels Southeast	Gastonia	Folding paperboard boxes	\$0	35
	Stabilus	Gastonia	Steel springs, except wire	\$17,000,000	100
	Sun Terrace Casual Furniture	Stanley	Household furniture, nec	\$12,000,000	200
	Talon, Inc.	Stanley	Fasteners, buttons, needles, & pins	\$229,000	0
	Thermoform Plastics	Belmont	Laminated plastics plate & sheet	\$6,500,000	50
	US Leisure	Cherryville	Household furniture, nec	\$0	35
	Weyerhaeuser Company	Gastonia	Corrugated & solid fiber boxes	\$1,000,000	0
1998	AMP Inc.	Lowell	Electronic connectors	\$559,562	56
	Advanced Drainage Systems (ADS)	Bessemer City	Plastics pipe	\$10,000,000	65
	American & Efird	Mount Holly	Yarn spinning mills	\$1,900,000	0
	American & Efird, Inc.	Gastonia	Yarn spinning mills	\$1,851,439	0
	American & Efird, Inc.	Gastonia	Yarn spinning mills	\$1,851,439	0
	American & Efird, Inc.	Mt. Holly	Yarn spinning mills	\$1,851,438	0
	American & Efird, Inc.	Mt. Holly	Thread mills	\$1,851,438	0
	American & Efird, Inc.	Mt. Holly	Thread mills	\$1,851,438	0
	American & Efird, Inc.	Mt. Holly	Thread mills	\$1,851,439	0

YEAR	COMPANY	CITY	TYPE OF BUSINESS	\$ INVESTED	# OF JOBS
	American & Efird, Inc.	Mt. Holly	Thread mills	\$1,851,439	0
	American & Efird, Inc.	Mt. Holly	Thread mills	\$1,851,439	0
	American Cord & Twine	Stanley	Cordage and twine	\$700,000	12
	American Linc	Gastonia	Industrial machinery, nec	\$503,197	0
	American Metal	Gastonia	Metal coating and allied services	\$625,000	0
	Arcade Textiles, Inc.	Bessemer City	Weft knit fabric mills	\$9,000,000	250
	Armtex, Inc.	Gastonia	Finishing plants, cotton	\$1,400,000	0
	Atlantic Spinners, Inc.	Bessemer City	Yarn spinning mills	\$1,136,671	45
	CBP Resources, Inc.	Gastonia	Animal and marine fats and oils	\$1,700,000	0
	CalciQuest	Belmont	Chemical preparations, nec	\$706,000	15
	China Grove Textile	Gastonia	Yarn spinning mills	\$0	0
	Conitex USA Inc.	Gastonia	Paper mills	\$1,000,000	3
	Cougar International	Gastonia	Apparel, Piece Goods, and Notions	\$897,000	0
	Cougar International	Gastonia	Women's and children's clothing	\$267,000	0
	Crompton & Knowles Colors, Inc.	Lowell	Cyclic crudes and intermediates	\$900,000	0
	Danaher Tool Group	Gastonia	Hand and edge tools, nec	\$1,200,000	0
	Dixie Industrial Supply	Belmont	Industrial supplies	\$0	0
	FMC, Inc.	Bessemer City	Industrial inorganic chemicals, nec	\$25,000,000	8
	Fedex Distribution Center	Gastonia	Air courier services	\$2,498,000	0
	Firestone Fibers & Textiles Co.	Kings Mountain	Tire cord and fabrics	\$11,800,000	8
	Freightliner	Gastonia	Truck and bus bodies	\$850,000	0
	Freightliner	Gastonia	Truck and bus bodies	\$40,000,000	0
	Freightliner Corporation	Mt. Holly	Motor vehicles and car bodies	\$0	370

YEAR	COMPANY	CITY	TYPE OF BUSINESS	\$ INVESTED	# OF JOBS
	Industrial Fabricators	Gastonia	Sheet metalwork	\$276,000	0
	Ithaca Industries, Inc.	Gastonia	Finishing plants, cotton	\$1,659,000	0
	JPS Converter & Industrial	Stanley	Yarn spinning mills	\$560,300	0
	Jim Hugley Building	Gastonia	Real Estate	\$600,000	0
	Keystone Powdered Metals	Cherryville	Power transmission equipment, nec	\$519,000	20
	Norcom Development	Gastonia	Real Estate	\$2,000,000	0
	Parkdale Mills	Gastonia	Broadwoven fabric mills, cotton	\$3,750,000	0
	Pass & Seymour/Legrand	Gastonia	Commercial lighting fixtures	\$30,000,000	125
	Quality Metal Products	Gastonia	Fabricated metal products, nec	\$8,300,000	85
	R A Serafini	Gastonia	Plastics products, nec	\$800,000	12
	Red Valve Co., Inc.	Gastonia	Valves & pipe fittings, nec	\$250,000	20
	Redwood Capital	Gastonia	Real Estate	\$1,600,000	0
	Spartan Dyers, Inc.	Belmont	Finishing plants, cotton	\$1,400,000	32
	Spectrum Dyed Yarns, Inc.	Belmont	Throwing and winding mills	\$1,600,000	0
	Stowe, R L Mills, Inc.	Belmont	Yarn spinning mills	\$539,725	0
	Tyler, W S Inc.	Gastonia	Mining machinery	\$50,000	35
	Watson-Hegner	Gastonia	Industrial machinery and equipment	\$240,000	0
1999	AW Bohanan Co., Inc.	Gastonia	Textile machinery	\$1,200,000	6
	American & Efirid	Mount Holly	Thread mills	\$19,800,000	0
	Baxter-Harriss	Belmont	Industrial organic chemicals, nec	\$4,000,000	0
	Best Foods	Gastonia	Bread, cake, and related products	\$573,000	0
	Best In Plastics Corp.	Gastonia	Plastics products, nec	\$100,000	20
	Bowen Machine Shop	Dallas	Motor vehicle parts and accessories	\$652,800	0

YEAR	COMPANY	CITY	TYPE OF BUSINESS	\$ INVESTED	# OF JOBS
	Bradington Young Cover Facility	Cherryville	Upholstered household furniture	\$935,000	10
	Bradington-Young	Cherryville	Upholstered household furniture	\$0	0
	Buckeye Fire Equipment	Kings Mountain	Manufacturing industries, nec	\$525,000	0
	Buckeye Technologies, Inc.	Mt. Holly	Men's & boys' shirts	\$100,000,000	200
	Burlington Industries, Inc.	Cramerton	Finishing plants, nec	\$500,000	0
	CWW-Gerko Acoustics, Inc. (Rutgers)	Gastonia	Motor vehicle parts and accessories	\$7,000,000	40
	Case Farms	Cherryville	Prepared feeds, nec	\$14,000,000	20
	Chelsea House, Lamp Division	Gastonia	Residential lighting fixtures	\$400,000	0
	Conitex Tubes, Inc.	Cherryville	Fiber cans, drums & similar products	\$1,250,000	31
	Conitex-Sonoco LLC	Gastonia	Paper mills	\$4,000,000	30
	Curtiss-Wright	Gastonia	Industrial machinery	\$2,500,000	0
	FMC Corporation	Gastonia	Industrial inorganic chemicals, nec	\$8,400,000	6
	FMC Lithium	Bessemer City	Industrial inorganic chemicals	\$12,000,000	10
	Firestone Fibers	Kings Mountain	Tire cord and fabrics	\$11,000,000	10
	Flair Filtration	Stanley	Fabricated plate work	\$1,500,000	75
	Industrial Construction & Maintenance	Gastonia	Real Estate	\$525,000	0
	Jewell Building Systems	Bessemer City	Fabricated plate work (boiler shops)	\$2,500,000	25
	Julius Blum	Stanley	Hardware	\$9,000,000	30
	Mastercraft	Cramerton	Finishing plants, manmade	\$10,000,000	0
	McKay Electrical	Gastonia	Electrical apparatus and equipment	\$982,590	0
	McNaughton-McKay Electric Co.	Gastonia	Relays and industrial controls	\$1,200,000	4

YEAR	COMPANY	CITY	TYPE OF BUSINESS	\$ INVESTED	# OF JOBS
	Microtel	Gastonia	Hotels and motels	\$1,043,000	0
	Pass and Seymour	Dallas	Engine electrical equipment	\$9,800,000	63
	RL Stowe Mills	Belmont	Yarn spinning mills	\$232,000	0
	RL Stowe Mills, Inc.	Belmont	Yarn spinning mills	\$1,000,000	0
	Redwood Capital	Gastonia	Real Estate	\$1,713,600	0
	Shelby Yarn Co.	Shelby	Yarn spinning mills	\$1,250,000	4
	Stabilus	Gastonia	Steel springs, except wire	\$3,000,000	80
	Sun Terrace Casual Furniture	Stanley	Household furniture	\$4,000,000	0
	Uniroyal Chemcial Co., Inc.	Gastonia	Fabricated rubber products	\$4,500,000	3
	Wix Corporation / Ozark Plant	Gastonia	Motor vehicle parts and accessories	\$3,278,604	0
2000	Bernhardt Furniture Co.	Cherryville	Upholstered household furniture	\$2,500,000	220
	Bestfoods Baking Co.	Gastonia	Bread, cake, and related products	\$650,000	5
	Burlan Corporation	Gastonia	Broadwoven fabric mills, cotton	\$3,846,772	0
	Castlegate Construction Co., Inc.	Gastonia	Real Estate	\$900,000	0
	Cavalier Specialty Yarn Co USA	Gastonia	Yarn spinning mills	\$2,733,525	0
	Chambers Container Co Inc.	Gastonia	Corrugated & solid fiber boxes	\$1,141,000	4
	Conitex-Sonoco LLC	Gastonia	Paper mills	\$1,631,340	0
	Curtiss-Wright Corp.	Gastonia	Industrial machinery	\$500,000	14
	FMC Corporation	Bessemer City	Industrial inorganic chemicals	\$8,000,000	0
	Firestone Fibers & Textiles Co.	Kings Mountain	Tire cord and fabrics	\$6,300,000	0
	Freightliner Corporation	Mount Holly	Truck and bus bodies	\$1,115,151	0
	Globe Manufacturing Corporation	Gastonia	Yarn spinning mills	\$1,000,000	35

YEAR	COMPANY	CITY	TYPE OF BUSINESS	\$ INVESTED	# OF JOBS
	Industrial Electroplating	Gastonia	Plating and polishing	\$1,400,000	20
	Julius Blum, Inc.	Stanley	Hardware, nec	\$0	0
	Marriott Courtyard	Gastonia	Hotels and motels	\$5,407,451	0
	O'Steel Buildings, Inc.	Gastonia	Construction materials, nec	\$1,000,000	0
	Outdoor Lifestyles	Stanley	Furniture stores	\$1,600,000	5
	Parkdale Mills	Gastonia	Yarn spinning mills	\$3,422,631	0
	Pass & Seymour / Legrand Inc.	Dallas	Electrical equipment & supplies, nec	\$1,990,000	29
	Public Service Co. of NC	Lowell	Natural gas transmission	\$2,901,859	0
	Roechling Engineered Plastics	Gastonia	Plastics products, nec	\$663,000	0
	Southside Companies (Developer)	Gastonia	Real Estate	\$0	0
	Stabilus	Gastonia	Steel springs, except wire	\$0	0
	The Gaston Gazette - Freedom Newspapers	Gastonia	Newspapers	\$17,000,000	0
	US Wiping Cloth	Gastonia	Scrap and waste materials	\$580,000	20
	WIX/DANA	Gastonia	Blowers and fans	\$3,334,000	0
	Yorkshire Americas Inc.	Lowell	Cyclic crudes and intermediates	\$1,500,000	7
2001	Beltex Underwear Company	Belmont	Men's & boys' underwear & nightwear	\$7,000,000	0
	Clariant	Mt. Holly	Industrial organic chemicals, nec	\$15,000,000	0
	Cline Seabrook Warehouse	Gastonia	Real Estate	\$927,000	0
	DSM Desotech	Stanley	Nonferrous wiredrawing & insulating	\$33,000,000	35
	Johnson Development Associates	Kings Mtn.		\$9,000,000	0
	Royal American	Stanley	Cordage and twine	\$1,900,000	0
	Textum Weaving, Inc.	Mount Holly - Belmont	Narrow fabric mills	\$735,000	11

¹ According to the ESC, these data are not all-inclusive and do not meet the Labor Market Information Division standards for accuracy. Source: North Carolina Department of Commerce, Policy and Research Division.

Announced Business Closings and Permanent Layoffs in Gaston County, 1990-2001²

EFFECTIVE DATE	COMPANY	MUNICIPALITY	TYPE OF BUSINESS	SIC	NUMBER AFFECTED
April-90	Carolina Freight Carriers	CHERRYVILLE	Trucking Terminal	42	119
June-90	Dixie Yarns, Inc.	BELMONT	Textiles	22	83
March-91	Brinlaw, Inc.	GASTONIA	Apparel	23	54
August-91	Sara Lee Knit Products	GASTONIA	Knit goods	22	210
November-91	Brinlaw, Inc. (2 locations)	GASTONIA	Knit goods	22	144
November-91	Pretty Paper, Inc.	CHERRYVILLE	Paper goods	51	100
January-92	A & P Food Store	GASTONIA	Grocery store	54	0
March-92	Stowe-Pharr Mills	MCADENVILLE	Textiles	22	125
August-92	Dixie Lumber Co.	CHERRYVILLE	Building materials	52	0
September-92	Dixie Yarns, Inc.	MOUNT HOLLY	Cotton yarn	22	170
December-92	Owen Steel Company of NC	GASTONIA	Metal fabricator	34	190
December-92	Delta Woodside Industries	GASTONIA	Textile yarn mfg.	22	176
January-93	Modern Globe	GASTONIA	Textiles	22	141
February-93	Bob's Seafood House	CHERRYVILLE	Restaurant	58	8
April-93	A T S Remanufacturing	GASTONIA	Vehicle parts mfg.	37	400
April-93	Avery Dennison Soabar	GASTONIA	Printing	27	85
June-93	Brendle's, Incorporated	GASTONIA	Catalog showroom	53	0
September-93	CHF Industries, Inc.	GASTONIA	Window Coverings	25	60
October-93	Bassett-Walker, Inc.	GASTONIA	Apparel	23	265
January-94	Cinderella Knitting Mills	GASTONIA	Men's	22	99
April-94	Hampshire Group, Ltd.	BELMONT	Hosiery	22	100
May-94	Roadway Express	GASTONIA	Freight Terminal	42	0
August-94	Cherryville Company, Inc.	CHERRYVILLE	Ladies Apparel	23	20
September-94	Reeves Brothers Inc.	BESSEMER CITY	Yarn Mfg.	22	111
September-94	Varat Sports Wear	CHERRYVILLE	Ladies & Men's	23	106
October-94	Rauch Industries, Inc.	CRAMERTON	Ornament Mfg.	32	100
December-94	First Union Corporation	BESSEMER CITY	Banking	60	0

² According to the ESC, these data are not all-inclusive and do not meet the Labor Market Information Division standards for accuracy.

EFFECTIVE DATE	COMPANY	MUNICIPALITY	TYPE OF BUSINESS	SIC	NUMBER AFFECTED
January-95	Hoechst Celanese Corp.	MOUNT HOLLY	Textile Dyes	51	45
January-95	Carolina Freight Corp.	CHERRYVILLE	Trucking	42	30
March-95	Home Quarters Warehouse	GASTONIA	Bldg. Materials	52	90
May-95	Carolina Freight Corp.	CHERRYVILLE	Trucking	42	46
July-95	Carolina Freight Corp.	CHERRYVILLE	Trucking	42	735
July-95	Dixie Yarns, Inc.	GASTONIA	Yarn Mfg.	22	200
July-95	Danalex Corp.	BESSEMER CITY	Women's Apparel	23	80
August-95	Burlington Industries, Inc.	MOUNT HOLLY	Yarn Mfg.	22	65
September-95	Scott Mills	GASTONIA	Dyeing & Finishing	22	85
October-95	Carrier Computer Services, Inc.	CHERRYVILLE	Trucking	42	113
November-95	Doran Textiles, Inc.	CHERRYVILLE	Fabric Mill	22	140
December-95	Reeves Brothers, Inc.	BESSEMER CITY	Broadwoven Fabric	22	110
December-95	Bike Athletic Goods	CHERRYVILLE	Athletic apparel	23	81
December-95	Comar Industries	DALLAS	Nightwear	23	58
December-95	Threads, USA	GASTONIA	Yarn Mfg.	22	15
January-96	AMP, Inc.	LOWELL	Electronics	36	300
January-96	Ithaca Industries, Inc.	GASTONIA	Hosiery	22	70
February-96	SCT Yarns, Inc.	CHERRYVILLE	Yarn Mfg.	22	180
May-96	Freightliner Truck Mfg. Plant	MOUNT HOLLY	Truck Mfg.	37	260
May-96	American & Efirid	GASTONIA	Thread Mill	22	20
July-96	AMP, Inc.	LOWELL	Electronics	36	44
September-96	Freightliner Corp.	MOUNT HOLLY	Heavy Truck Mfg.	37	408
November-96	Cronland Hardware	STANLEY	Retail-Hardware	50	27
December-96	Rauch Industries, Inc.	GASTONIA	Christmas Ornaments	32	215
December-96	Homelite, Inc.	GASTONIA	Power Tools	35	115
December-96	Pretty Paper Co.	CHERRYVILLE	Publishing	27	89
January-97	Best Products Co.	GASTONIA	Retail Store	53	55
March-97	Carolina International Textiles	CHERRYVILLE	Carpet Mfg.	22	0
March-97	Talon, Inc.	GASTONIA	Notions	39	0
April-97	Lions Manufacturing Co.	GASTONIA	Mens'/Boys' Apparel	23	225
April-97	Ithaca Industries, Inc.	GASTONIA	Underwear/Hosiery	22	50
August-97	Thomas & Howard Co.	GASTONIA	Wholesale Dist.	51	0
September-97	Burlington Industries, Inc.	GASTONIA	Fabric	22	75
October-97	John Deere Consumer Products	GASTONIA	Power Tools	35	0

EFFECTIVE DATE	COMPANY	MUNICIPALITY	TYPE OF BUSINESS	SIC	NUMBER AFFECTED
November-97	Western Auto	GASTONIA	Auto Supplies	55	100
December-97	Harris Teeter	BELMONT	Grocery Store	54	40
December-97	Tags Stores LLC	GASTONIA	Retail discount	53	0
February-98	FMC Corporation	CHERRYVILLE	Lithium Mining	28	50
March-98	Quincy's Family Steakhouse	GASTONIA	Restaurant	58	35
May-98	Lida Stretch Fabric, Inc.	GASTONIA	Fabric	22	142
May-98	Weyerhaeuser Co.	GASTONIA	Paper Mill	26	80
June-98	J.P.S. Automotive Products	CRAMERTON	Automotive Fabric	22	250
June-98	Long John Silver's Restaurant	GASTONIA	Restaurant	58	15
November-98	Clar-Mar, Incorporated	CHERRYVILLE	Apparel	23	75
December-98	AMP, Inc.	GASTONIA	Electronics	36	250
December-98	China Grove Textiles	GASTONIA	Cotton yarn	22	147
December-98	Custom Textiles	BESSEMER CITY	Textiles	22	50
December-98	Belk-Mathews	CHERRYVILLE	Department store	53	8
December-98	Duke Power (Merch. Outlets)	GASTONIA	Appliances	49	0
March-99	Public Service Co. of NC Inc.	BELMONT	Natural gas distribution	49	3
March-99	Public Service Co. of NC Inc.	CHERRYVILLE	Natural gas distribution	49	2
April-99	American & Efirid	MOUNT HOLLY	Industrial thread	22	111
April-99	Wales Fabrics	GASTONIA	Fabrics	22	100
April-99	AMP, Inc.	LOWELL	Electronic components	36	81
April-99	Mayfair Seafood Restaurant	CRAMERTON	Seafood restaurant	58	0
May-99	JPS Automotive Products	CRAMERTON	Automotive Fabrics	22	220
May-99	Pharr Yarns	SPENCER MOUNTAIN	Yarn	22	130
May-99	Pharr Yarns	MCADENVILLE	Manufacturing support	22	40
June-99	John Deere Consumer Products	GASTONIA	Yard machinery	35	700
June-99	CR Industries	GASTONIA	Engine & Transmission seals	30	330
June-99	Belk, Inc.	GASTONIA	Division office	53	0
July-99	Burlington Industries, Inc.	CRAMERTON	Textiles	22	94
July-99	Beltex Corporation	BELMONT	Sportswear	22	90
July-99	Collins & Aikman Products Co.	CRAMERTON	Fabrics	22	70
July-99	Gastonia Pet Food Center	GASTONIA	Pet food	59	0

EFFECTIVE DATE	COMPANY	MUNICIPALITY	TYPE OF BUSINESS	SIC	NUMBER AFFECTED
July-99	Little Caesar's Pizza (3 locations)	GASTONIA	Pizza restaurant	58	0
August-99	Ithaca Industries, Inc.	GASTONIA	T-shirts and underwear	22	35
August-99	Puccio's Pizza'N'Deli	GASTONIA	Restaurant	58	0
August-99	Caldwell Drug Store	GASTONIA	Drugstore and grill	59	0
September-99	Shoney's Restaurant	GASTONIA	Restaurant	58	40
October-99	Litchfield Cinema	GASTONIA	Discount movie theater	78	11
November-99	Shorewood Packaging	STANLEY	Pharmaceutical packaging	51	130
November-99	R & M Sporting Goods	GASTONIA	Sporting goods	59	18
December-99	AMP, Inc.	LOWELL	Electronic components	36	531
December-99	AMP, Inc.	GASTONIA	Electronic components	36	143
December-99	Belding Hausman, Inc., No. 2	STANLEY	Yarn	22	130
December-99	Uptons	GASTONIA	Apparel	53	75
December-99	Kaiser Permanente	GASTONIA	Medical office	80	15
December-99	Belding Hausman, Inc., No. 1	STANLEY	Yarn	22	0
January-00	Talon, Inc.	STANLEY	Zippers	39	231
January-00	Shelby Yarn Co.	CHERRYVILLE	Yarn	22	192
January-00	Belk, Inc.	BELMONT	Department store	53	14
January-00	J Jay's Top N Bottoms	STANLEY	Dress shop	56	0
February-00	John Deere Consumer Products (Clover, S.C.)	GASTONIA	Yard machinery	35	60
February-00	B.I. Transportation Inc.	CRAMERTON	Transportation services	42	30
February-00	Chipman-Union Inc. (Belmont Hosiery)	BELMONT	Hosiery	22	18
March-00	Matthews-Belk	GASTONIA	Department store	53	33
April-00	Ithaca Industries, Inc.	GASTONIA	Underwear/Hosiery	22	240
April-00	Freightliner Corp.	MOUNT HOLLY	Truck manufacturing	37	52
April-00	Clariant Corp.	MOUNT HOLLY	Textile dye manufacturing	28	50
April-00	Pizza Inn	GASTONIA	Pizza restaurant	58	16
April-00	R.L Stowe Mills	BELMONT	Spun yarns	22	0
April-00	Handy Pantry	GASTONIA	Convenience store	54	0
May-00	T-Bones Steakhouse &	GASTONIA	Restaurant	58	30

EFFECTIVE DATE	COMPANY	MUNICIPALITY	TYPE OF BUSINESS	SIC	NUMBER AFFECTED
May-00	Pic 'N Pay	GASTONIA	Shoe store	56	3
May-00	Unclaimed Furniture	GASTONIA	Furniture	59	0
June-00	Hannaford Food & Drug Store	GASTONIA	Grocery store	54	64
July-00	Belding Hausman Inc.	STANLEY	Polyester yarn	22	23
July-00	Newton's Fine Furniture	GASTONIA	Furniture	57	0
July-00	Square Pharmacy	GASTONIA	Pharmacy	59	0
August-00	Beltex Corporation	BELMONT	Men's underwear	22	120
August-00	Pharr Yarns	MCADENVILLE	Carpet yard	22	112
August-00	Active USA	MOUNT HOLLY	Trucking	42	90
September-00	Cam-Art Studio Inc.	GASTONIA	Portraits	72	0
October-00	Freightliner Truck Mfg. Plant	MOUNT HOLLY	Heavy-duty trucks	37	825
October-00	Freightliner Truck Mfg. Plant	GASTONIA	Heavy-duty trucks	37	154
October-00	Jenkins Metal Corporation	GASTONIA	Textile machinery	35	33
October-00	Jenny's Purple Rose	GASTONIA	Thai restaurant	58	6
October-00	Cornerstone Christian Center	GASTONIA	Substance abuse clinic	80	0
December-00	Burlington Industries, Inc.	BELMONT	Broadwoven fabric	22	85
December-00	B.I. Transportation, Inc.	BELMONT	Trucking company	42	81
December-00	Public Service Co. of NC Inc.	GASTONIA	Natural gas distribution	49	45
December-00	If It's Paper	GASTONIA	Paper products	59	5
December-00	Pappy's Seafood, Chicken-N-Ribs	GASTONIA	Restaurant	58	0
January-01	Armtex, Incorporated	GASTONIA	Knit fabrics	22	127
January-01	Fleischmann's Yeast	GASTONIA	Yeast	20	60
January-01	The Pantry Inc. (3) locations	GASTONIA	Convenience store	54	15
January-01	Whitmire's Western Store & Gun Shop	GASTONIA	Gun/Leather retail	76	1
February-01	Gold Medal Homes	CHERRYVILLE	Mobile home mfg.	24	250
February-01	Spray Cotton Mills	MOUNT HOLLY	Yarn spinning	22	49
February-01	The Butterfly	GASTONIA	Specialty gifts	59	0
March-01	Freightliner Truck Mfg. Plant	MOUNT HOLLY	Heavy-duty trucks	37	100
March-01	Chipman-Union Inc. (Belmont Hosiery)	BELMONT	Hosiery	22	75
March-01	Spectrum Dyed Yarns, Inc.	BELMONT	Yarn texturizing	22	50
March-01	Don Pablo's Mexican Kitchen	GASTONIA	Mexican restaurant	58	45

EFFECTIVE DATE	COMPANY	MUNICIPALITY	TYPE OF BUSINESS	SIC	NUMBER AFFECTED
March-01	Globe Manufacturing	GASTONIA	Spandex fiber	28	20
March-01	Heilig-Meyers	GASTONIA	Furniture store	57	12
March-01	Waldenbooks (Eastridge Mall)	GASTONIA	Book store	59	10
March-01	Bernhardt Furniture Co.	CHERRYVILLE	Furniture	25	0
April-01	Stanley's Discwax Corp.	STANLEY	Wax discs	35	30
April-01	Belk Inc. Service Center	GASTONIA	Distribution center	53	30
April-01	Firestone Fibers & Textile Co.	GASTONIA	Tire cord and fabric	22	10
April-01	Hart's Desire Interiors	GASTONIA	Home furnishings	57	5
June-01	Sweetree Sweaters	CHERRYVILLE	Sweaters	22	0
June-01	The Book Market	GASTONIA	Book store	59	0
July-01	Freightliner Truck Mfg. Plant	MOUNT HOLLY	Heavy-duty trucks	37	475
July-01	Travis Knits, Inc.	CHERRYVILLE	Dyeing/Finishing fabrics	22	105
July-01	Austin International Inc.	BELMONT	Electronic equipment	50	100
July-01	American & Efird, Inc.	MOUNT HOLLY	Spun polyester	22	0
October-01	DyStar L.P.	MOUNT HOLLY	Textile dye mfg.	28	24

Source: Employment Security Commission of North Carolina.

Gaston County Commuting Patterns

Living in Gaston County Commuting to Work

Map prepared by DCA 10/01

Gaston County Commuting Patterns

Commuting To Gaston County Living Elsewhere

Education and Worker Training

	County Carolina	North
Percent of Adults with High School Education (1990):	60.9%	70.0%
Percent of Adults with College Degree (1990):	10.8%	17.4%

Public School Information

2000 Enrollment in Grades K-8:	19,698
2000 Enrollment in Grades 9-12:	7,743

Projections of Public High School Graduates, 2001-2010

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Gaston County	1,253	1,330	1,397	1,425	1,406	1,459	1,478	1,551	1,605	1,482
NC Total	62,531	63,444	65,324	65,717	67,112	69,211	71,663	72,881	73,206	72,851

2000 Per Pupil Expenditure (+ Nutrition) \$5,735.46
 (ranks 106 out of 117 Statewide school systems, 1 is highest expenditure and 117 is lowest)

1995-2000 Per Pupil Average Capital Outlay \$601.08
 (ranks 62 out of 117 Statewide school systems)

2000 Dropout Rate Grades 9-12 7.53%
 North Carolina 2000 Dropout Rate Grades 9-12: 6.4%

Gaston County 2001 Average SAT Score 973
 (Verbal 490; Math 483)
 58% of all Gaston County Schools' students tested

North Carolina 2001 Average SAT Score 992
 (Verbal 493; Math 499)
 65% of all NC public school students tested

Source: North Carolina Public Schools Statistical Profile 2001, NC Department of Public Instruction.

Community College Information

Gaston College in Dallas, NC

Programs Offered

Program Name	Degree Awarded
Program Name	Degree or Certificate
PRE-ART	Associate's
PRE-ENGINEERING	Associate's
PRE-LIBERAL ARTS	Associate's
PRE-SCIENCE	Associate's
PRE-PSYCHOLOGY	Associate's
ACCOUNTING	Associate's or Certificate
BUSINESS ADMINISTRATION	Associate's or Certificate
MARKETING & RETL G TECH	Associate's or Certificate
BUSINESS COMPUTER PROG	Associate's or Certificate
ADMINIS OFFICE TECHNOL	Associate's or Certificate
SECRETARIAL-LEGAL	Associate's or Certificate
MEDICAL OFFICE TECHNOL	Associate's or Certificate
CIVIL ENGINEERING TECH	Associate's or Certificate
ARCHITECTURAL TECH	Associate's or Certificate
ELECTRONICS ENGI TECH	Associate's or Certificate
INDUSTRIAL ENGI TECH	Associate's or Certificate
INDUSTRIAL MGMT TECH	Associate's or Certificate
MECHANICAL ENGINEER TECH	Associate's or Certificate
MEDICAL ASSISTING TEC	Associate's or Certificate
ASSOC. DEGREE NURSING	Associate's or Certificate
FIRE SCIENCE	Associate's or Certificate
EARLY CHILDHOOD ASSOC.	Associate's or Certificate
SOCIAL SERVICE ASSOC.	Associate's or Certificate
PARALEGAL TECHNOLOGY	Associate's or Certificate
CRIM JUSTICE-PROTECT SER	Associate's or Certificate
EMERGENCY MEDICAL SCI	Associate's or Certificate
AUTOMOTIVE SERVICE TECH	Associate's or Certificate
GEN. OFFICE (TEC SPEC)	Associate's or Certificate
AUTOMOTIVE TECHNOLOGY	Associate's or Certificate
RADIO/TV BROADCAST TECH	Associate's or Certificate
BASIC LAW ENFORCE TRNG	Associate's or Certificate
MECHANICAL DFT TECHNOLOGY	Associate's or Certificate
DRAFTING-MECHANICAL	Certificate or Diploma
ELEC. INSTALL & MAINT	Certificate or Diploma
A/C, HEATING, & REFRIG	Certificate or Diploma

Program Name	Degree Awarded
IND MAINTENANCE	Certificate or Diploma
MACHINIST	Certificate or Diploma
PRACTICAL NURSING	Certificate or Diploma
ELECTRONIC SERVICING	Certificate or Diploma
RADIO & TV BROADCASTING	Certificate or Diploma
WELDING	Certificate or Diploma

Source: North Carolina's Consumer Guide.

Infrastructure

Wastewater Treatment Capacity³:

Total Existing Capacity (1st Quarter 2000): 36.882 million gallons per day

Available (1st Quarter 2000): 18.060 million gallons per day

Natural Gas Service:

PSNC, Piedmont

Telephone Service:

Southern Bell

Electric Service:

Duke Power, Rutherford EMC, Crescent EMC, Cherryville, Dallas, Gastonia

Available Space in Industrial Buildings⁴: 3,184,021 square feet (ranks 99)

Available Acreage in Industrial Sites: 2,721 acres (ranks 86)

Total Housing Units (2000)⁵: 78,842

Occupied Housing Units (2000): 73,936 or 93.8% of all units

Owner-occupied housing units (2000): 50,901 or 68.8% of all

occupied units

Renter-occupied housing units (2000): 23,035 or 31.2% of all

occupied units

Vacant Housing Units (2000): 4,906 or 6.2% of all units

Vacant units for seasonal, recreational, or occasional use: 204 or 4.2% of all vacant

units

³ Ranking compares per capita wastewater capacity among counties from 1 (lowest) to 100 (highest)

⁴ Ranking compares available industrial space among counties from 1 (lowest) to 100 (highest)

⁵ U.S. Census Bureau, 2000 Profile of General Demographic Characteristics, Gaston County, NC.

Nearest Commercial Airport: Douglas International Airport (20 miles away)
Nearest Interstate: I-85 (0 miles away)
Percent of Population within 10 miles of 4-lane road: 100%

Relevant Industry Clusters

Communications Services
Software and E-Commerce
Communications Equipment including Fiber Optics ⁶

⁶ Office of Economic Development, University of North Carolina at Chapel Hill, Maintaining Competitiveness in the New Millennium: A Plan to Establish Industry Cluster Resource Centers (ICRC) in North Carolina, October 2000.

GASTON COUNTY WATER AND SEWER SERVICE
AREA MAPS

NOT AVAILABLE

County Tax and Budget Information

2000 Property Rate: \$0.825 per \$100 Value
 Last Valuation Year: 1997
 Next Valuation Year: 2003

2000 Budget Information

Revenue	Amount
Property Taxes	\$78,370,128
Other Taxes	3,934,584
Sales Tax	22,535,343
Sales and Services	15,125,696
Intergovernmental	39,465,995
Debt Proceeds	272,393
Other Miscellaneous	10,526,104
TOTAL Revenue	\$170,230,243
Expenditures	Amount
Education	\$51,488,501
Debt Service	12,703,050
Human Services	51,639,617
General Government	21,344,663
Public Safety	35,152,433
Other	15,589,799
TOTAL Expenditures	\$187,918,063
Revenues – Expenditures	-\$17,687,820

From the State Treasurer's website at <http://ncdst-web2.treasurer.state.nc.us/lgc/units/unitlistjs.htm>

2000 Ability to Pay (ATP) for CDBG

Score 31.85
 NC Rank ⁷ 89

⁷ 1 is the lowest capacity to commit money and 100 is the highest capacity to commit money.

Quality of Life and Tourism Attractions ⁸

Health value)	Gaston	North Carolina (median
1999 Number of Physicians	291	57
1999 Population/Physician Ratio	623	879
1999 Population/Dentist Ratio	2,879	3,863

Golf Courses

Birkdale Golf Club, Huntersville
Briarcreek Golf Club, High Shoals
Cherryville Country Club, Cherryville
Crowders Mountain Golf Club, Gastonia
Gastonia Municipal Golf Course, Gastonia
Green Meadows Golf Course, Mount Holly
Kings Mountain Country Club, Kings Mountain
Lakewood Golf Links, Cramerton
Linwood Springs Golf Course, Gastonia
Woodbridge Golf Links, Kings Mountain

Special Attractions and Historical Sites

Alexandria, Huntersville
Catawba Indian Village at the Schiele Museum, Gastonia
Cherryville Heritage Park, Cherryville
Dallas Courthouse, Dallas
Dallas Historic District, Dallas
Daniel Stowe Botanical Gardens
Gaston County Museum of Art and History - Dallas
Historic Latta Plantation, Huntersville
James K. Polk Memorial State Historical Site, Pineville
Lincoln Cultural Center, Lincolnton
McIntyre Historic Site, Huntersville
Schiele Museum of Natural History and Planetarium, Gastonia

Lakes, Campgrounds and Outdoor Activities

Crowder's Mountain State Park, Kings Mountain
Jetton Park and Lake Norman, Cornelius
Latta Equestrian Center, Huntersville
Latta Plantation Nature Preserve, Huntersville
Marshall Park, Charlotte
Ramsey Creek Park and Lake Norman, Cornelius
Renaissance Park, Charlotte
Yatcha, Yatcha, Yatcha, Cornelius

⁸ Most information on Tourism comes from Division of Tourism in the NC Department of Commerce.