

White Pine County, Nevada
2011
Comprehensive Economic Development Strategy

Submitted By:
White Pine County Commission
White Pine County, Nevada

April 4, 2012

Prepared By:
White Pine County
Community and Economic Development
White Pine County, Nevada

White Pine County, Nevada
2011 Comprehensive Economic Development Strategy

EXECUTIVE SUMMARY

White Pine County, Nevada is a large, sparsely populated, rural remote county, located on the eastern border of the state. It is located approximately 250 miles from Las Vegas, NV and Salt Lake City, UT and 320 miles from Reno, NV. Ely, the County seat is the largest population center in a 150-mile-radius. White Pine County's Great Basin terrain is typical of the basin and range topography with north south mountain ranges of 8,000 to 12,000 feet in elevation separated by long narrow valleys at 5,000 to 7,000 feet. The area enjoys beautiful mountain scenery and a cool dry high desert climate.

Historically, White Pine County's economy was based on mining and ranching. Gold and silver mining camps in the mid-1800's gave way to copper mining. The construction of the Nevada Northern railroad in 1906 made copper mining economically feasible. From the turn of the century to 1973, the County prospered. Operated as self-contained company towns, Ely, Ruth and McGill housed the workforce for the copper mining economically feasible. The companies provided jobs, revenue, much of the community's support services and infrastructure, and leadership for local government and social activities. By 1958, Kennecott Copper owned all the major copper holdings in the County. The Copper mine at Ruth was one of the largest open pit copper mines in the world and it generated 20 percent of the state's net proceeds of mines taxes, giving White Pine County political strength within the state. In 1978, Kennecott Copper Corporation closed the mine and cut production at the smelter.

By 1983, the smelter and the railroad were closed. The community lost 1,600 primary jobs, one-quarter of its population, 34 percent of its school enrollment and 24 percent of local tax revenues. The community rallies. The efforts to revitalize the economy resulted in the development phase of the White Pine Power Project, siting the state's maximum-security prison near Ely, creation of the County's Industrial Park, designation of the Great Basin National Park, and development of the Nevada Northern historical railroad museum and tourist train ride. The economy was improving by the late 1980's and in 1995 Magma Copper of Arizona purchased and reopened the copper mine at Ruth with a projected life of seventeen years. Housing and employees were in short supply. The population grew to over 10,000, a bond issue was passed and a new high school was built. Existing businesses expanded, new housing was constructed and new businesses opened. The opening of McDonald's, the area's first national fast food franchise was greeted with such enthusiasm that for several days the lunch time lines backed up traffic into US Highway 50. In 1996, an Australian firm, BHP, purchased the mine from Magma and in 1999, discouraged by falling copper prices and high operating costs, the company closed all of its North American properties. White Pine County braced itself for a second mine closure. The loss of the mine workforce of 433 represented 13 percent of the County's workforce and 24 percent of its payroll. By 2011, the County lost 900 jobs or 25 percent of its workforce and over 300 households. Assessed valuation dropped by 40 percent and taxable sales by an average of 37 percent per month. The community concentrated its efforts on acquiring the 120 miles of Nevada Northern Railroad track owned by the City of Los Angeles. The County and City of Ely struggled to maintain public facilities and services in the face of declining revenues.

As housing prices fell, the new homes built for the mine workforce were purchased for summer and second homes, primarily by residents of southern Nevada and the community began to develop a recreation and leisure sector of its economy. By 2011, the community attracted interest for its potential to host a coal-fired power plant. New small industries began to develop from the County's Home Grown Jobs program and others were attracted to the area by its quality of life and outdoor recreation. In 2003, the JC Penney's Corporation announced the closure of the Ely store, the only clothing and department

store within 200 miles. The community rallied again, formed a community owned corporation, sold stock, and opened the Garnet Mercantile in the Penney's building. The store is anchoring the downtown district. In 2004, the U.S. Postal Service announced the closure of the downtown Ely post office. In spite of the community's best efforts, the facility was closed and has been purchased and is now open as a small convention facility for the Hotel Nevada and Gambling Hall. In 2004, Quadra Mining Company from British Columbia purchased the mine at Ruth and it is in full operation employing 500 and producing copper, gold, and molybdenum. By 2006, the community's population has been increasing for the past two years making it the fourth fastest growing county in the state and the 46th fastest growing County in the country. One new motel and two new restaurants, and a Family Dollar Store applied for permits to begin construction in Ely in 2009. The County has sold all but 2.75 acres of the 174 acres in the developed portion of its Industrial Park. It now hosts two new industrial firms, one manufacturing exhibit stages shipped to trade shows around the world and the other manufacturing trailers that are sold to Boeing and N.A.S.A. for satellite equipment. A third manufacturer, Great Basin Pine Nut Company will process pine nuts from the region to market to gourmet food outlets, including Trader Joes. The County is working with the BLM and Congressional Delegation on changing the formula for the sale of BLM acreage that has been transferred to White Pine County to expand the Industrial Park and the Airport. The City of Ely has acquired the 120 miles of Nevada Northern track and has been working on releasing the bid to contractors for the renovation of the railroad. The County worked with two potential 1,600 megawatt coal fired electrical power plants that were put into the "mothball" stage and the County continues to work with the wind energy project that has begun construction. New residents continue to come to White Pine County for second and retirement homes. As the housing stock has been purchased, people continue to purchase property for construction of new homes, 84 housing units have been added to the housing stock since 2006 and land division activity has quadrupled in that time. White Pine County is experiencing the development issues of an urban interface area that stretches from 20 miles north of McGill through Ely and south to the Ward Charcoal Ovens State Park in Steptoe Valley, east into Duck Creek Basin, and west into Smith Valley.

White Pine County faces the same critical issues experienced throughout northern Nevada, growth, lack of affordable housing, lack of contractor availability and high construction costs, lack of available workforce and workers with skills needed for new employment opportunities. In addition, White Pine County is contending with the applications by Southern Nevada for all of the unappropriated water in Spring Valley, a key basin for outdoor recreation, the National Park and the county's agricultural industry. As tax revenue lagged behind the rebounding economy and demand for services, the County government's financial condition worsened. The County worked under the supervision of the Nevada Department of Taxation to avoid insolvency and put the County government on sound financial footing. The County was released by Nevada Department of Taxation in July of 2009 and moved to probationary status for a period of five (5) years.

The County continues to work to renovate the railroad and reinstate rail freight service, support the energy development and metal fabrication industrial clusters that are emerging and identify new clusters based on availability of rail freight service. It is expanding its capacity for special events, attractions to make it a destination for tourist traffic, and increasing its ability to meet the needs for second and retirement homes. The county, City, School Board, and General Improvement districts work to provide adequate water and sewer services, strengthen educational programs, develop the Regional recreation Center, and provide the staffing needed for services to its residents and visitors. The County is addressing the critical need to bring its planning documents up to date, especially in the area of its natural resources. It has updated its Water Resources Plan, it is in the process of updating the County's Public Land Use Policy, and it is working to update its Land Use Plan using existing staff, volunteer Advisory Board members, and grant funds for technical information as available.

The County is proud of its rich cultural heritage, diversity, and its strength in the face of adversity. White Pine county looks to its past for its vision of the future. Its natural resources have always been the basis of its economic strength through mining and agriculture. In 1906, the railroad was the key to the County's development. Again, in 2006 the County's natural resources provided the basis for its tourism and residential development and the railroad is the key to attracting energy development projects.

During the Nevada Northern Railroad's centennial year, the White Pine County Comprehensive Economic Development Strategy Committee chose the Steam Locomotive "40" as the symbol of the County's vision for the future citing its role in the County's economic history. The locomotive has always been the symbol of strength in the American West. It is a collection of many parts that must work together to function much like the diverse cultures and interests in White Pine County have had to learn to work together. In conclusion, the Committee noted that steam locomotives were built to move forward and only move backward with great difficulty. So to, must White Pine County continually focus on its goals and move forward to achieve economic strength and stability to provide quality of life for its citizens.

White Pine County, Nevada

2011 Comprehensive Economic Development Strategy

Chapter I

Analysis

White Pine County, Nevada
2011 Comprehensive Economic Development Strategy

CHAPTER I, ANALYSIS
SECTION A: GEOGRAPHY AND HISTORY

1. Physical Geography:

Location and Size:

White Pine County is located in east central Nevada. It is bordered on the east by Utah, Elko County on the north, Eureka County to the west, and Lincoln and Nye counties on the south. Ely, the County seat, is located to the west and south of the County's center at a crossroads of US Highways 50 and 93. It is 320 miles from Reno, Nevada and 250 miles from Las Vegas, Nevada, and Salt Lake City, Utah. Ely is the largest population center in a 150 mile radius serving the White Pine County communities of McGill, Ruth, Lund, and Baker; Eureka, 80 miles west; Pioche (Lincoln County) 129 south; and Ibapah, Garrison, and Goshute on the Nevada/Utah border approximately 100 miles east. Recent Growth in southern Utah makes St George (population 72,897) 217 miles from Ely and Cedar City (population 29,144) 200 miles from Ely, the closest population centers for retail shopping and medical services. They join Elko, Nevada (population 48,818) 180 miles north and west; Fallon (population 8,544) 250 miles west; and Twin Falls, Idaho (population 44,125) 255 miles north as closest communities providing larger business and service centers.

The County is roughly square in shape, measuring approximately 104 miles north to south and 96 miles east to west. It covers 8,941 square miles making it larger than the state of Massachusetts. The County ranks fifth in size in Nevada, covering 8.1 percent of the State's total land area.

See Figure 1, Regional map

Climate:

White Pine County's high desert climate is characterized by sunny, clear days, low humidity, and a wide variation between night and day time temperatures. Its weather is a result of its elevation, the night time radiation, cold air drainage from the mountain slopes, and western storm patterns. Summer daytime temperatures center around 85 to 90 degrees and drop to 40 to 45 at night. Winter temperatures usually range from 30 to 40 degrees during the day to 10 to 20 degrees at night with night time temperatures occasionally dropping below 0. Ely's growing season (consecutive frost free days) is 70 to 90 days while the eastern portion of the County (Snake Valley/Baker area) recorded 120 frost-free days. Annual precipitation averages 10.1 inches per year with mountainous areas recording 12 to 22 inches per year. Annual snowfall in the mountains averages 50 inches per year with the heaviest snowfall from January through March. Because of the altitude, the area's snowfall is extremely dry, usually taking 20 inches of snow to equal one inch of water (twice the normal level). The County records an average of 200 to 220 clear days per year. Prevailing winds are south/southwest and average 10.1 miles per hour.

Precipitation was near normal for most of the West Coast, above normal for the intermountain west and Great Basin and well below normal for the Southwest. Ely had their snowiest November on record and 3rd wettest dating back 72 years. Precipitation was higher than normal with 13.02 inches compared to an average of 10.1 inches. The annual mean temperature was 46.0 degrees. The coldest months of the year were December and January (14 degrees) and February (17 degrees) and March (24 Degrees). The warmest months were July (71 degrees) and August (70 degrees). The wettest months were April with 2.75 inches and May with 1.98 inches.

Five aspects of the County's weather have a bearing on development potential: 1) the County's cold winters; low precipitation, and short frost free growing season limit the types of agricultural activities that are economically viable, 2) White Pine County does not contend with an catastrophic weather conditions that several damage property and endanger lives, 3) the constant south-southwest wind that averages ten miles per hour has potential for development of alternative energy resources, 4) Ely ranks in the top 13 percent of the nation for solar potential during the winter months and compares favorably with Phoenix, AZ and Los Angeles, CA making winter solar potential an opportunity for cost savings for industrial, residential and public facilities, and 5) the high desert climate with cool summer temperatures is an attraction for residents of the Las Vegas area and southern Utah.

See Figure 2, Monthly Annual Climate Normal, 2011

Geographic Features:

White Pine County is typical of the Basin and Range topography. The landscape is dominated by north-south mountain ranges from 8,000 to 12,000 feet in elevation. White Pine County's mountain ranges are the result of intense folding followed by thrust faulting during the late Permian period. Intrusions of granite rocks cut across the older, complex geological structures. Early deposits of marine conglomerate, sandstone, limestone, and dolomite occur throughout the County. This carbonate rock contains arches, rock shelters, and highly decorated caves. From west to east, the major ranges are the Diamond Mountains, the White Pine Range, the Butte Mountains, the Egan Range, Cherry Creek Range, Schell Creek Range, and the Snake Range-Kern Mountains. The highest point is Wheeler Peak in the Snake Range at 13,061 feet in elevation. Natural gaps or passes in the mountain ranges are important in allowing cross-country transportation. Between the mountain ranges are long narrow valleys, which range from 5,000 to 7,000 feet in elevation. The valleys are the sites of transportation corridors, agricultural activity, industrial development and urban centers.

The major valleys are:

- 1) Newark Valley on the western edge of the county, irrigated by Cole and Newark Creeks and several springs;
- 2) Steptoe Valley between the Egan and Schell Creek Ranges is one of the longest valleys in the United States at over 100 miles extending from Elko County on the north through the entire length of White Pine County. The valley's water is supplied by Duck Creek and Steptoe Creek. It houses the County's major urban and industrial development as well as 70,000 acres of tillable land;
- 3) Spring Valley between the Schell Creek and Snake ranges is twelve miles wide and almost one hundred miles long. Its northern portion has a number of small creeks which provide irrigation water for the valley's cropland.

- 4) *Snake Valley* lies on the eastern border of the County, sloping to the south and east. The climate in this valley is the warmest in the County.

The major bodies of water in the County are four reservoirs: Cave Lake (320 acres), Comins Lake (382 acres, maximum pool), Bassett Lake (120 acres) and Illipah Reservoir (160 acres maximum pool). The southern portion of Ruby Lakes extends into the northeastern corner of the County. There are numerous small ponds and lakes in the County for a total of 773 water acres. Ninety Streams (281 stream miles) have been surveyed in the County. White Pine County has sixteen warm or hot springs. Only one, Monte Neva Hot Springs in Steptoe Valley has been identified by the U.S. Geological Survey as having enough potential for geothermal stream to warrant investment.

Vegetation and wildlife occur throughout the County in patterns that generally reflect the elevations, which give them the optimum moisture and temperature combinations. Vegetation in the valley floors includes shad scale, sagebrush, and winter fat. Heavy bands of pinion pine and juniper exist in the foothills giving way to mountain mahogany at the 7,500 foot level. Alpine forests cover the highest mountain slopes. Above 8,500 feet there are stands of white fir, Engelmann spruce, and limber pine. At the 9,000 foot level, bristlecone pine forests can be found. Some of White Pine county's specimens of bristlecone, the oldest known living species, have been aged at over 4,000 years. The swamp cedar sub-species of juniper are found in three places in the world, all of which are located in White Pine County. White Pine County's wildlife includes the largest Rocky Mountain elk herd in the state, the second largest mule deer herd, and the third largest antelope herd. The wild horse population in the County is estimated at 1,837. Other species include mountain lions, bobcats, coyotes, cottontail rabbits, jack rabbits, upland game birds (sage grouse, blue grouse, chukar, Hungarian partridge, and doves); water fowl including geese and several species of ducks; reptiles; and fish. Threatened and endangered species occurring within the County include bald eagles, peregrine falcons, and several species of fish.

See Figure 3, White Pine County map, Geographic Features
Figure 4 Map, Geothermal Hot and Warm Springs.

Water Resources:

Most of White Pine County is in hydrographic Region 10 (the Central Region) including the following sub-basin: Jake's Valley, Long Valley, Newark Valley, Tippet Valley, Spring Valley, most of Steptoe Valley, Antelope Valley and Butte Valley as well as parts of Ruby Valley, Lake Valley and Railroad valley. Ruby Lake is in the Humboldt River basin (Region 4) and White River Valley is in the Colorado River Basin (Region 13).

Water Available for urban uses, irrigation, livestock, and industrial development is taken from streams, springs, and ground water reserves. Mountain snow melts throughout the spring and summer. The water percolates into the ground emerging eventually as streams or forming underground reservoirs. The ground water occurs in alluvial valley fill and along the valley edges in the alluvial fan deposits. Springs occur in the mountains along valley slopes and in the alluvial valley fill where the ground water table has been exposed by erosion. Seven valleys have sizeable quantities of ground water. They are: Butte and Jake's Valleys, Spring Valley, Steptoe Valley, White River Valley, Newark Valley and Long Valley. All of them have existing

water uses in both urban and industrial developmental and irrigated cropland. Steptoe Valley, which houses Ely, Ruth, and McGill, is designated as a Subterranean Basin, giving preference to municipal and industrial water users. White Pine County has water rights for 25,000 acre-feet, which were designated for industrial uses for the White Pine Power Project preferred site in North Steptoe Valley. Up until December, 2010, the County had an agreement with LS Power Development to use the water for a coal fired electrical power plant. In early 2006, the company announced plans to convert the original design from a water-cooled plant to a modified air cooled plant reducing the amount of anticipated water consumption to 5,000 acre feet. In late 2010, the company put the project in the “mothball” stage. The County had applications pending for 25,000 acre feet for power generation in Spring Valley and those were denied by the State Engineer in May, 2006. The County maintains applications pending for power generation in Butte Valley as an alternate site for a coal fired power plant. In December 2005 Sierra Pacific Power (NV Energy) filed on the County’s points of diversion for water permits in Steptoe Valley and the applications in Butte Valley for the purpose of constructing a second coal fired power plant.

See Figure 5, Hydrographic Regions

Figure 6 Hydrographic Basins in White Pine County

Environmental Issues and Overview:

There are seven environmental issues, which impact the County’s development efforts.

1. Water is the most visible and critical environmental issue facing the community. In 1989, the Las Vegas Valley Water District filed on water rights in three rural counties. The filings represent a total of 863,000 acre feet of water, 337,000 acre feet of perennial yield plus “temporary mining” of an additional 526,000 acre feet per year. The filings in White Pine County are concentrated in Spring Valley and Snake Valley (Spring and Snake Valleys are the two valleys at the foot of Wheeler Peak and the Great Basin National Park). There are no filings in Steptoe Valley. The concern over the water filings stems from the potential environmental damage due to large scale pumping of water resources from the County and the loss of water resources to support future economic growth in White Pine County. The temporary water mining could draw from the top one hundred feet of ground water, having an immediate impact on the water table, surface waters, and vegetation as well as the long-term impact on land use. The additional concern is that by setting a precedent for inter-basin transfers, the Las Vegas Valley Water District filings would open the door to further depletion of resources in the rural areas to support the uncontrolled growth of southern Nevada. There has always been a great deal of concern about the potential of a deep carbonate aquifer underlying the entire Great Basin region and whether inter-basin transfers could lead the way to depleting water resources throughout the region. The issue is still under review by the State Engineer. If granted, the applications in Spring Valley (78,000 acre feet from White Pine County and 13,000 acre feet from Lincoln county) would represent the largest withdrawal of water from a single basin since Los Angeles built its pipeline to draw water from the Owens Valley. Since the hearings before the State Engineer opened, the County remains one of the few remaining protestants seeking to make a case to the State Engineer to deny or modify the award of water resources to support growth in Southern Nevada and to preserve the environmental quality and economic viability of White Pine County.

In recent years, a private water purveyor and real estate company have purchased 1.2 million acres of land and water rights throughout rural Nevada. The Company's website outlined its express purpose to purchase land and secure water rights to facilitate land exchanges with BLM, sever the water rights and sell those to outside interests in the urban Southwest, and transfer the land to public ownership. This generates extreme concern among White Pine County residents because it could deplete water resources needed to sustain the area's quality of environment, economic development, and recreational opportunities and reduce the already limited amount of private property available to generate property tax revenues.

White Pine County completed Phase I of the White Pine County Water Resources Plan in 1998. The plan identifies general planning guidelines, basic information on water resources available; current projected, and potential use of water resources; and short and long term strategies. The County completed Phase II the following year using funding from a Community Development Block Grant to hire a hydrologist to complete the technical portion of the plan. The County completed the 2006 Revision of the plan with the technical assistance of an engineering firm to provide a GIS data base and establish the format for a County initiated water resources program. The difference between the earlier efforts and the 2006 Plan is the emphasis on establishing an active program of a baseline, monitoring, management, and mitigation.

The White Pine County Water Advisory Committee and County Commission continue to review the various organizational structures available under Nevada State Law to determine the best approach to a citizen based water resource program.

White Pine County's water is one of its most precious resources and a key to its development potential. The loss of the water, whether to Las Vegas Valley Water District or private water companies poses a threat to the County's environment and economic future.

2. *Ely's primary water source, Murry Springs is located close to the intersection of US 6 and the Highway "Bypass" from US 50/93.* The amount of truck traffic on the route has increased dramatically and the City is quite concerned about the safety and integrity of the springs. The Wellhead Protection plan recommends monitoring wells and a back-up well that could replace the springs if they were contaminated. The City continues to work to implement the recommendations of the Wellhead Protection Plan. White Pine County submitted its letter requesting participation in the Nevada Division of Environmental Protection's integrated Source Water Protection planning process and has been working with state and federal agencies to develop a Community Source Water Protection Plan for White Pine County. The Commission approved the endorsement of the "Plan" at their meeting on February 22, 2012. The goal of the Plan is to ensure a clean drinking water supply for future generations, to reduce the risk to human health by ensuring the communities of White Pine County have an uninterrupted supply of uncontaminated drinking water, and to provide for future cooperation and coordination between Public Water Systems and the State and County governments. This plan will supplement the Wellhead Protection Plans for Ely, McGill, Ruth, and Baker and it encompasses all of the public Water Systems throughout the County.

3. *Ely's location at the confluence of Murry and Gleason Creeks presents some problems for the community.* The Downtown area is a flood zone. Renovation of the storm drains has continued to be a priority to eliminate threats to downtown and the residential area of Central Ely. Robinson Nevada Mining Co. (RNMC) has been working with the local businesses, the City of Ely and the Nevada Northern Railway to address concerns about the storm water system and its ability to handle fresh water discharged from the mine. RNMC is working to complete an assessment of the storm drain in Central Ely. When this phase of the project is complete, the team will then evaluate the Murry Canyon Storm Drain.

4. *The fire seasons for the past several years have raised serious concerns about pinion juniper encroachment and urban interface issues.* The heavy canopy created by thick stands of pinion and juniper on the foothills surrounding Ely present serious fire danger, reduce productivity of the range of wildlife and livestock, and increase potential for serious damage due to erosion following a fire. The Eastern Nevada Landscape Restoration Initiative is an effort to offset damage done by previous fire management strategies, reduce fire danger, improve the ranges, and enhance economic development.

5. *The County completed working with the Bureau of Land Management on its Ely Resource Management Plan, which determines the agency's policies regarding lands it administers in White Pine and Lincoln Counties. The Humboldt Toiyabe national Forest is beginning its Forest Plan process. The Congressional delegation completed its work on the White Pine county conservation, Recreation, and Public Lands bill. The bill designates over 500,000 acres for wilderness and 45,000 acres for land disposal. All three actions have impacted public land use policy. In a County where 93 percent of the land is administered by the federal government, the Public Lands Bill and planning efforts can have a significant impact on the County's direction and development potential.*

Environmental Overview:

Endangered Species of Plants and Animals: White Pine county hosts species of endangered fish, migrating bald eagles, and several candidate species currently under consideration as threatened or endangered species. The White Pine Power Project Environmental Impact Statement identified three endangered species within its study area; bald eagle, the Pahrump killifish, and the Big Springs spine dace. Two other endangered species, the White Pine spine dace and White River spring fish are located within the county. The ferruginous hawk, which inhabits the county is being studied as a candidate for the endangered species list. In addition, nine plant species, twelve fish species, and six terrestrial wildlife species which inhabit White Pine County are under review by the U.S. Fish and Wildlife Service for consideration as threatened or endangered species. The potential listing of the sage grouse as a candidate for Threatened and Endangered status was of great concern to the county which has abundant sage grouse habitat. Sage Grouse occupy different areas for breeding, nesting, and feeding. If critical habitat for all three were identified through the planning process it could cause substantial delays and increased costs for development throughout the County. The listing was not approved but the potential for future efforts to list them would impact the County's ability to develop its resources for economic activity. White Pine County hosts a population of almost 1,837 wild horses, which are not threatened or endangered, but they are protected under the provisions of the Wild Horse and

Burro Act. The potential impact of any projects on these species is evaluated on a site-specific basis.

Historic Register: The White Pine County Courthouse, Requa Passenger Depot (now the Ely Senior Center), the Nevada Northern Passenger Depot in East Ely, McGill Legion Hall, the McGill Drug Store, the original L.D.S. Stake Tabernacle in Ely, U.S. Post Office (now the Postal Palace), the Central Theater and the Capital Theater are listed on the National Register of Historic Places. The communities of Ely, Ruth and McGill have several buildings which could qualify for the National Register of Historic Places. The State's Office of Historic Preservation has stated that the commercial district of McGill could qualify as historic districts. Native American and historic mine sites that have potential to be listed on the register are located throughout the county on both public and private land.

Floodplain/Wetlands: The County has been mapped for the flood insurance program. The flood plain map of the City of Ely identifies the low lying areas of Murry Canyon (southwest area of Ely) and the Central Ely area running the full length of downtown Ely as being in the flood zone. Steptoe Valley, north of Ely is in both a flood plain and sheet flow area. The western boundary of McGill is in the sheet flow area, a portion of Baker is in a flood plain, and a portion of the highway leading to Ruth sits in a flood plain. The City of Ely has a flood control ordinance in place and is a member of the federal flood insurance program. White Pine County has a working ordinance adopted in August, 2008 and also participates as a member of the federal flood insurance program.

The closest jurisdictional wetlands area is at Ruby Lakes National Wildlife Refuge (U.S. Fish and Wildlife Service), 90 miles from Ely. The Army Corps of Engineers has recently identified Duck Creek and Steptoe Creek in Steptoe Valley as potentially navigable waters. If Corps of Engineers claims jurisdiction over projects involving areas adjacent to the two creeks, it would have significant impact on the time frames and costs of developments, both public and private. Of greatest concern is the potential impact on renovation of the Nevada Northern Railroad track.

Hazardous Materials: there is one site designated as a Super-Fund site in the county; the Silverado Mine.

The Kennecott smelter site includes several acres of industrially zoned property and some buildings which could be used for industrial development but the company faces significant environmental issues with the property that was used for processing copper ore from 1906 through 1983. The County worked with the Brownfield's Program in 2005 to clean up of the "Old White Pine County Landfill" south of Ely. The project eliminated an eyesore and it makes acreage available for residential development. In addition, the White Pine Historical Railroad Foundation worked with Brownfield's to remove barrels of potentially hazardous material from the East Ely rail yards.

Several public buildings have asbestos, lead based paint, and underground tank issues that may interfere with the ability of public entities to remodel and use them for new purposes. Over 92 percent of the County's housing stock was built prior to 1978 and will need to meet new requirements for testing and abatement to qualify for financing or rehabilitation funds.

White Pine County has been given status as an affected unit of local government for oversight, study, and planning activities in conjunction with the proposed high Level Nuclear Waste Repository at Yucca Mountain. The primary and secondary transportation routes proposed to transport the waste to the repository are in the county. Primary impacts are anticipated for transportation systems and emergency services.

The City of Ely's concern about the potential for contamination of its primary water source at Murry Springs because of its proximity to US Highway 6 prompted formation of a Wellhead Protection Committee. The Committee explored means to protect Murry Springs and the City's wells. The Murry Springs area has been posted as a Wellhead Protection Area and has been included in the Community Source Water Protection Plan for White Pine County.

Air Quality: the SO₂ non-attainment area status in north Steptoe Valley was dropped by the EPA in 2005.

Water Quality: The County has never had a ruling of a sole-source aquifer on any of its environmental impact statements, environmental assessments, or state clearinghouse review. Water quality has not been in question in any of the water systems in the county. The City completed a Water Supply, Storage, and distribution improvement project which improved operation, put the City on a zone system by elevation, and extended the water system to serve new growth south and east of the City limits. The communities of McGill and Ruth have completed a wastewater collection system project to replace old, inadequate, and poorly mapped sewer lines that ran through private property rather than the street rights-of-way. This eliminated the constant breakage and potential for contamination due to raw sewage. Ruth faces a serious water shortage and is working to fund the work required to secure its primary and back up water systems. Baker has received funding to extend its water system to serve the National Park and the Lehman Creek residential area but its water application are junior to the Las Vegas applications and it has not been able to proceed with the project. Lund has completed its feasibility study and the community has turned down funding to put a water system in place.

Sewage Collection and Treatment Facilities: Ely's sewage system has an average flow of 0.7 million gallons per day. The system is in compliance with its discharge permit but has identified the need for a clarifier to accommodate growth.

No records of demand or capacities of the systems in Ruth and McGill have been kept. In 1984, the State's Department of Environmental protection deemed the McGill Sewer System one of the worst in the state. Inadequate sewage ponds were at capacity and sewage was over flowing into areas where it could contaminate surface water in Steptoe Valley. The McGill Ruth General Improvement district replaced the primary collection system and sewer ponds in McGill and began corrected the problems with the Ruth sewer system. With the mine in full operation, the community of Ruth increased the capacity of its wastewater treatment facilities to accommodate growth.

The City of Ely had been operating the Regional Land Fill as a Class II facility for the Ely, Ruth and McGill areas. The City was forced to secure a Class I permit because of the daily volume at the landfill. The City also applied for a Class III permit to expand the landfill facility for

construction waste. The long-term need is to secure and develop a new site for the regional landfill. The outlying areas of Lund, Baker, and Cherry Creek have access to private collection services. The Nevada Division of Environmental protection approved White Pine County's Solid Waste Management Plan Revision in August, 2006.

2. Political Geography:

History:

Earliest inhabitants of White Pine County lived about 11,000 years ago. These pre-historic people depended on hunting and gathering until 950 to 750 years ago. At that time, evidence suggests limited horticultural activities mixed with hunting and gathering. Forefathers of the modern Shoshone inhabitants appeared from 950 to 650 years ago.

The Western Shoshone tribes continued the early Desert Culture way of life until the arrival of white men in the 1849's and 1850's. The Shoshone were nomadic. The arrival of horses in the 1800's made their hunting and gathering lifestyle easier and enabled them to cover more territory to search for food and trade with other tribes.

Jedidiah Strong Smith, the first white man to cross central Nevada, traveled through the area now known as White Pine County in 1827. The earliest settlements were stations for Pony Express riders and military posts to protect prospectors on their way to the Comstock Lode. In 1850, Captain James H. Simpson followed Smith's route across the Great Basin and mapped the state and mail routes. Simpson established the first settlement in the county at Schellbourne Station. In 1860, it was used by Pony Express riders and in 1863 it became a telegraph station. During its early history, Schellbourne Station also housed troops to protect travelers.

In 1859, Major Howard Egan located a stage station in Egan Canyon, five miles from Cherry Creek. The station was used by the Pony Express and later by the stage line. In 1864, a five stamp mill was built at Cherry Creek. This was the first milling operation in eastern Nevada. Other pony express stations in White Pine County were located at Antelope Springs, Butte Valley, and Ruby Valley. In 1865, the White Pine Mining District was formed. A few settlers came to the area as early as 1867 to farm; however, the limited water and primitive irrigation techniques available meant agricultural development did not flourish.

In 1868, the area became the center of intense mining activity and rapid growth. Rich gold and silver discoveries brought miners by the hundreds. Mining camps and boomtowns sprang up throughout the County. Prospectors eager to strike it rich lived in tents, shacks, and even caves. The mining camps were wild and unruly. Mines showed record profits. Then, one by one, the mines gave out, the miners left, and the boomtowns and camps became ghost towns. The gold and silver boom was over in twenty years. The boomtowns of Treasure Hill, Shermantown, Hamilton, Cherry Creek, Osceola, Ward, Taylor, and Mineral City are now ghost towns. Hamilton, the first County seat, had a population of 10,000 between 1869 and 1875. Cherry Creek grew to 6,000 by 1883. Ward and Taylor each housed 1,500 miners. Taylor was the County's center of social activity with seven saloons, three general stores, an opera house and a Wells Fargo office.

In 1869, White Pine County separated from Lander county so miners would not have to travel to Austin to file claims. But, the final boundaries of the County were not settled until 1925. When Hamilton was destroyed by fire in 1875, the County seat was moved to Ely.

Ely grew up in the old Mineral City site. In 1877, John Ely, a speculator and entrepreneur who became a millionaire from mining interests in Pioche loaned \$5,000 to A.J. Underhill. With that money, Underhill bought the land now comprising the Ely town site and the Selby Smelting Plant. Underhill named the town Ely after his benefactor. Originally Ely was just another of the many gold mining communities in the County. By 1899, the gold mining efforts were recognized as fruitless and the miners turned their attention to copper for the first time. Claims near the present site of the Liberty Pit were purchased and were being mined by Joseph Giroux. In 1900, Edward Gray and David Bartley purchased the Ruth mine. They proved so successful that M.L. Requa from Oakland, California, invested in the area. He was able to negotiate a merger of the New York and Nevada Copper Company (working the Copper Flat area) and the White Pine Copper Company at Ruth to create Nevada Consolidated Copper. Entrepreneurs from the east purchased the Chainman Consolidated Copper Company in 1906. The Nevada Northern Railway was critical to the copper industry. Under Mark Requa's leadership, Nevada consolidated Copper Company built a 150 mile track to haul ore from Copper Flat west of Ely to Cobre on the Southern Pacific Railway in 1906. It was this ability to transport ore to copper markets that made it possible for the copper industry to prosper. Between 1906 and 1914 investors shifted the pattern of ownership back and forth until it focused on the two main companies Kennecott Copper and consolidated Copper Mines. These two reigned for forty-four years until Kennecott copper purchased all of the Consolidated Copper mine's holdings in White Pine County in 1958. During this time, the County also had six tungsten mines in operation and intermittent gold and silver mining activity continued.

The copper boom gave rise to company towns of Ely, Ruth and McGill and smaller communities housed miners at Kimberly, Veteran, Ely City (East Ely), Smeltonville, Reipetown, Ragtown and Steptoe City. Some of these communities had all the earmarks of the mining camps and boom towns of the earlier silver era. However, because Ely, Ruth and McGill were company towns, they managed more orderly growth from the start and had better services than most other mining communities in the state.

Units of Government:

There are two units of local government in White Pine County, the County and the City of Ely. Additional governing authority rests with the Tribal governments, School Board, and general improvement district. The White Pine School Board, William Bee Ririe Hospital Board, Baker and McGill Ruth Water and Sewer General Improvement Districts, and the White Pine and Baker TV Districts are elected boards. All of them are able to levy fees, incur long-term debt, and operate independently of the City and the County. White Pine County is governed by a five member Board of County commissioners. The County provides police protection through the County Sheriff's Department, assessment, tax collection, and recording, maintenance of County roads, emergency aid to indigents through the County Social Services Department, and overseeing county facilities such as the County parks and recreation facilities, library and district court. The County contributes to the Planning Commission and administers the budgets of Ruth, McGill, Lund, Preston, Cherry Creek, and Baker. The six communities are not incorporated and

operate through community boards that report to the County Commission. The County employs 133. White Pine County faced potential insolvency at the end of 2005 and came under the supervision of the Nevada Department of Taxation. The threat of insolvency was averted with increased revenues including tax increases allowed under state law to resolve a severe financial condition, a franchise fee imposed by the County, lay-offs, and substantial budget reductions. The County and Department of Taxation were able to avoid closure of County services and facilities. The County remained under the supervision of the State until it was able to clear the financial condition (July 2010). The County had put policies and procedures in place to support financial health. Ely is the only incorporated city in the County. It operates under a Mayor-Council form of government and employs 36. The City's responsibilities include water and sanitation facilities; fire protection; maintaining the City streets and cemetery and providing City parks. The City and County negotiate an annual cooperative agreement to share costs and responsibilities for fire protection, law enforcement, animal control and operation of the cemetery.

The five member Ely Shoshone Tribal Council governs the Ely Shoshone Reservation, independent of any other local state, or federal entities. The tribal government provides law enforcement, housing, medical and social services, planning and economic development for its members. A portion of the Iapah Reservation is in the northeastern corner of the County. The tribal government is located in Utah.

The Regional Planning Commission was dissolved in 2009. The County and the City moved forward with appointment of their own Planning Commissions. The White Pine County Planning Commission is a seven member board with representatives who represent different areas of the County along with one representative from the City. The Board is responsible for developing and administering the zoning ordinance and master plan, and conducting public hearings on any requests for variances in application of the zoning ordinance. The 1998 Land Use Plan was the first revision of the County's Master Plan since 1970.

The City of Ely Planning Commission is a five member board with representatives solely from the City of Ely and it covers the area within Ely City limits.

The White Pine County Tourism and Recreation Board is comprised of representatives of the City Council, County Commission, motel and hotel owners, and the business community. The board administers the County's room tax revenues for recreation and tourism promotion projects.

Land Use and Zoning: Ninety-three percent of the land in White Pine County is administered by four federal agencies: Bureau of Land Management (4.4 million acres), National Park Services (Great Basin National Park, 77,640 acres), U.S. Forest service (Humboldt National Forest, 825,592 acres), and the U.S. Fish and Wildlife Service (a portion of the Ruby Lake National Wildlife Refuge, 10,706 acres). The U.S. Forest Service administers three Wilderness Areas for a total of 298,000 acres. The Bureau of Land Management administers 31, 850 acres of specially designated areas (Garnet Fields Rock hounding Area, four geological areas, four scenic areas, and five natural areas) and thirteen areas identified for possible wilderness designation. Tribal lands constitute 1.24 percent (70,852 acres) of the County's land area including the Ely Shoshone and Goshute Reservation. State government administers .2 percent

of the County's land including the Nevada State Parks Division (Cave Lake and Ward Charcoal Ovens State Parks) the Nevada State Prisons Department (Ely State Maximum Security Prison and the Ely Conservation Camp), University of Nevada (Great Basin College), and Nevada Division of Wildlife (Steptoe Valley Wildlife Management Area, 5,000 acres). Local governmental units including White Pine County, the City of Ely, and The White Pine County School District own approximately .03 percent of the land area in the County. Since the White Pine Public Lands Bill passed it has resulted in several changes in administration of BLM land including: 1) The Ely Shoshone Tribal proposal deeded 3,500 acres to the tribe in two parcels south of Ely and one north of McGill, 2) 545,320 acres of wilderness will be designated in 13 new Wilderness Areas along with boundary adjustments to two existing Wilderness Areas, 3) over 7,000 acres has been conveyed to the State of Nevada including expansion of state parks and the Steptoe Valley Wildlife Management Area, 4) 1,900 acres were conveyed to White Pine County for expansion of the Airport and the Industrial Park, and 5) up to 45,000 acres have been made available for land disposals.

Privately owned land in White Pine County totals approximately 5.04 percent. This is divided among urban areas, privately owned industrial and mining developments, and agricultural lands (concentrated in Steptoe, Spring, and Snake Valleys and the Lund-Preston area of White River Valley).

Agricultural lands comprise the majority of private land in the County. According to the 2007 Census of Agriculture, there are a total of 97 farms and ranches in the County accounting for 203,106 acres of farmland with an average size of 1,679 acres each. The County's primary agricultural activities include livestock grazing (cattle and sheep) and alfalfa. The state clearinghouse has not identified any prime or unique farmland within the area reviewed for projects in White Pine County. The Cooperative Extension Service Reports alfalfa cropland designated as Class I Agricultural land throughout the County.

The County's zoning ordinance was last revised in 1987 and the zoning maps were last updated in 1989. Since that time, modifications have been made through zone changes, special use permits, and division of large parcels. The ordinance limits light and heavy manufacturing to the County's Industrial Park, the Nevada Northern Railroad Yards, and the Kennecott smelter site in McGill. Residential and commercial zones are concentrated in the communities of Ely, Ruth, McGill, Baker, Lund, the land along US 93 between Ely and McGill, and a residential area known as Cross Timbers northwest of Ely. The remainder of the County is zoned for agricultural land, open space, and five-acre residential property. Since the zoning ordinance was complete, residential and commercial growth both southeast and north of Ely lead to several requests for zone changes. Growth between Ely and McGill resulted in strongly disputed conflicts between developers and rural property owners. From 1998 through 2000, the County completed a revision of the County's Land Use Plan, the City's Master Plan, and developed a Master Plan for the McGill Highway Area. Land use maps were developed for Ely, the Ely/McGill corridor, Baker, Ruth, McGill, Lund/Preston, and the county as a whole. These are the first additions to the County's Comprehensive Master Plan approved in 1970. The planning documents have not been updated since 1999. In 2006, the County began an initiative to bring its basic planning documents up to date. In August 2006, the County completed and approved its Water Resources Plan. The Public Land Users Advisory Board is working with the State Land

Use Planning Agency to update the County's public Land Use Policy. The White Pine county community and Economic Development office is working to prepare for the revision of the Land Use Plan. The emphasis on land use and natural resources comes from the needs to be able to work with the BLM Ely Resource Management Plan, the Public Lands Bill, and the hearings on the Southern Nevada Water Authority applications for water rights in Spring and Snake Valleys.

See Figures 7 through 10, Land Use Maps

Figure 11, Land Ownership Map

Figure 12, Land Ownership by Acres and Percent.

3. Economic History:

Throughout its history, White Pine County's economy has been tied directly to the fortunes of the mining industry. In its early years, the County's population and economic stability were subject to the boom bust cycles that followed gold and silver strikes in the area. With the construction of the railroad, the pattern changed in the early 1900's. Copper mining and smelting dominated economic activity in the County. By 1958, Kennecott Copper had purchased all the major copper holdings in the County and became the County's primary employer. The company provided more than jobs. The company operated as a self-contained industry providing transportation, repair, maintenance, and training programs. It also provided housing, operated a dairy, subsidized freight services, and its workers provided the backbone of community organizations and leadership. The net proceeds of mines taxes it generated provided major tax revenues to the area and the state.

In 1978, falling copper prices, the competition from foreign copper producers and increased operating costs due to air quality controls imposed by the EPA forced Kennecott to close the copper mine and cut its smelter workforce drastically. Each year Kennecott cut its workforce even more until it had laid off 1,148 workers by the end of 1982. In 1983, an additional 300 jobs were lost when Kennecott closed the smelter and stopped freight service by the Nevada Northern railway. In 1984 and early 1985, Kennecott continued to cut its support services and security forces, laying off an additional 220 from the copper operation and 20 from the Nevada northern. The official total did not include salaried and managerial staff that elected to take early retirement rather than be laid off or transferred from the area. The loss of Kennecott as the major employer caused continually high unemployment rates, decreasing population, loss of business activity forcing local businesses to close, and loss of tax revenues to meet needs for public services. The loss of net proceeds of mines meant a significant decline in County and state tax revenues. Prior to 1978, Kennecott and white Pine County generated 20 percent of the state's total net proceeds of mines tax. After 1978, that fell to .2 percent. As population dropped so did retail sales. Housing construction and sales stopped and property tax revenues fell. County and City revenues dropped drastically because of the local economy at the same time there were major changes in state tax law limiting growth of revenues.

The area's economy declined steadily from 1983 through 1986. Following the close of Kennecott's smelter, Silver King's Taylor site represented the major mining activity in the county until it was closed January 1, 1985 due to steadily falling silver prices. The only growth occurred through a slight increase in tourist traffic causing growth in tourism related businesses and oil exploration and drilling activity. In late 1986, all local oil exploration and drilling

activity stopped following changes in the world oil market. By late 1986, the County began to recover from the economic decline it suffered for almost a decade. Gold exploration and mining began to increase. Safety Industries and Civic Supply located in McGill employing thirty-three workers and representing the County's first manufacturing activity independent from mining. Tourism related industries rebounded with the designation of the National Park and donation of the railroad to the city of Ely. New tourism facilities generated sixty jobs in 1986-87. The state legislature's decision to site the new maximum-security prison near Ely brought new confidence to the area. Real estate sales and inquiries to the County's Economic diversification Program regarding opportunities for new businesses increased.

In the late 1980's, the County's economy rebounded quickly. Mining activity increased with thirteen active mines and mining employment reaching almost 1,100. The largest mining company in the county, Alta Gold, hired over 600 at its major project, the East Robinson site. At the same time, prison construction was completed and the state hired 370 employees to staff Phases I and II. Unemployment rates dropped below 5 percent. The state carried out a nationwide recruitment program to attract new employees to the prison. Local businesses began to expand to provide services for a growing population and the increasing tourist trade. Mining wages averaged \$16 per hour, making it difficult for other sectors of the economy to compete for the available workforce.

There were three impacts from the rapid growth and high wages paid by the mines: 1) wages in services and trade rose slightly as local businesses increased wages to attract workers, 2) Safety Industries and Civic Supply transferred their manufacturing operations to their Missouri site due to work force issues, and 3) labor force availability and wage rates became negative rather than positive aspects in the area's industrial attraction effort.

By 1990-91, the county's mining activity took a downward trend and in turn impacted services and trade. Alta Gold closed several of its projects and AMSELCO carried out its long term plans to close its Alligator Ridge mine by 1990. That project was preserved when AMSELCO sold its interests in the mine to USMX. Alta gold entered into a joint venture with Magma Copper of Arizona. Magma assumed control of the East Robinson site and continued to lay off workers to try to make the operations economical to continue. In 1990, mining employment represented 23 percent of the County's employment and the county represented 6.2 percent of the state's mining employment. The assessed value of mining projects was \$228.7 million as opposed to \$13.5 million in 1985. By 1992, the East Robinson gold operation was closed. The County lost over 700 mining jobs between 1989 and 1992. The local business community continued to experience 10 to 20 percent declines in taxable sales and expansion plans were put on hold. Throughout 1992 and 1993, the County waited for news that the Magma Nevada mining Company would proceed with plans to reinstate copper mining at Ruth. Magma anticipated going to construction on its copper mining project in June 1993. With the Sierra Club/Mineral Policy Center challenge on the BLM Environmental Assessment, that time frame was delayed for an additional year. By 1994 unemployment rose to 12.8 percent as unemployed miners stayed in the area hoping for jobs with Magma. The Environmental Impact Statement was approved and Magma began construction in early 1995.

The construction at East Robinson changed the county's economic picture. The construction workforce peaked in August, 1995 with over 750 temporary workers in the area. Housing and motels were full. The promise of Magma's employment and the seventeen-year projected life of the mine added new confidence. Housing construction increased and a new business district developed along the highway east of the city limits.

A major event for the county was the grand opening of the McDonald's Restaurant in August 1995. This was Ely's first major fast food chain outlet, and the lines at the drive up window backed up traffic into the highway for several weeks. The new areas of Ely east and south of the city limits had all the hallmarks of growth, new construction, new business and traffic. At the same time, the downtown district continued to deteriorate and vacancy rates increased. By 1996, the mine was in operation. Broken Hill properties from Australia bought Magma's holdings and took over the operation of the railroad. BHP employed 450 and represented a major economic force in the community. Alto Gold began a new mining operation in the County and employed sixty. REA Gold closed the Mr. Hamilton mine and its employees found jobs at BHP and the Homestake Mike in Eureka. Placer developed new projects to extend the life of their mining properties. Tourism continued to increase and the business community expanded to meet the needs of tourists, mining companies, and mining employees. With mining on the increase, the prison found it difficult to recruit employees and reported fifty-five to seventy vacancies on an on-going basis. Industrial development was increasingly difficult with the available infrastructure and work force employed by the mines. The community initiated programs to nurture new small businesses and entrepreneurial activity. New businesses included the Murry Springs bottling company, bottling and distributing Elyon Water from the City's water source, Murry Springs. Western Rock and Boulder purchased the waste rock from the Mr. Hamilton Mine and began distributing it throughout the country for landscape rock.

By late 1998, concerns about the stability of the copper market were beginning to surface. And, on June 28, 1999, BHP announced that it was placing the copper mine at East Robinson in "Care and Maintenance" status and was laying off 433 of its 450 employees. BHP employees were given sixty day's pay for administrative leave and varying amounts of severance pay. At the same time, Alta Gold announced that it filed for bankruptcy and closed the remaining projects in White Pine County as well as the office in Ely. After almost two decades of growth and decline with the silver and gold industries, the community thought it could look ahead to a period of prosperity and stability. Instead, it braced itself for the second major economic dislocation. Many of the newcomers with the Magma/BHP operation came from their mining projects in Arizona. With the BHP closure impacting all of its North American sites, there were no jobs in Arizona to return to. Employees remained in the Ely area through the summer and into the fall. They stayed long enough to collect their administrative pay, try to sell their homes, and let their children finish the school year. The impact of the BHP closure hit hardest starting in early 2000 and lasted through the summer as families relocated in time for the next school year. The loss of the BHP jobs represented 13 percent of the total labor force and 24 percent of the annual payroll. By early 2000, the total job loss from both direct and indirect employment was over 900 and represented 25 percent of the total labor force at the time the mine closed. School enrollment dropped by 12 percent reducing school revenues and impacting programs offered to students. Businesses suffered as taxable sales declined an average of 37 percent each month from the time the mine closed. Hardest hit were automobile sales, construction, and home furnishings.

Housing prices declined sharply. Sixty-five home foreclosures and fifty-six business and personal bankruptcies were filed in Ely between mid-1999 and early 2000. Local governments struggled to deliver programs and maintain facilities in spite of severe losses in revenues. The loss of the assessed valuation of the mine was compounded by the 27 percent decline in residential values for the new homes constructed for the BHP workforce.

The City of Ely and White Pine County both contended with budgets that could barely cover mandated services and they must make difficult decisions on eliminating non-mandated service like recreation and the library and staff layoffs. Public employment became the largest single employment sector with 42 percent of the labor force and tourism continued to sustain the workforce and business community while the County continued to explore ways to diversify its economy. As housing prices fell, the housing market became more active. Homes were purchased for retirement and second homes, largely by residents of the Clark County area. But 2001-2002, sales and use taxable sales increased in the three sectors related to home improvement and furnishings as new home owners began to remodel. Interest in the area's potential to host coal fired electrical power plants increased in 2000-2001 due to the energy crisis in southern California. The first wave of interest in Nevada as a site for power generation focused on natural gas. White natural gas prices increased, the attention turned to coal. White Pine County began working with both PG&E and Duke Energy. It signed an agreement for the use of the permitted water rights with PG&E and Duke filed for new water rights after negotiations with Kennecott for use of their water fell through. The Enron issue created significant obstacles for all energy companies, but it was especially difficult for PG&E because their development entity become involved with the bankruptcy proceedings for their utility section. The project did not move forward during the period of the agreement, 2001-2003. By 2002, both Duke and PG&E dropped development plans, new small industries began to express interest in the area due to quality of life and outdoor recreation opportunities; housing prices doubled over the prices in 1999-2000 and realtors complained of the lack of housing stock. In early 2003, the water agreement with PG&E expired. By the end of the year, LS Power Development of St. Louis expressed interest in the County's potential for a coal fired plant. In February 2004, the County entered into a development agreement with LS Power and the company began to move quickly through the steps required for the development phase. In April 2004, the area's economy began to rebound as Quadra Mining Company purchased the Robinson mine from BHP. By July, the mine was in operation and within a year, it was at full operation with 500 employees. In early 2005 Sierra Pacific Power announced plans to build its own power plant of similar size and location to the LS plant. As housing stock diminished, new homes were built, especially in the urban interface area south of Ely. Economic development activity included a new small aluminum fabrication plant manufacturing exhibit stages, a new small met fabrication plant manufacturing trailers, and a bio mass business planning to manufacture pellets for wood stoves. In late 2010, the County sold property in the Industrial Park to a company who plans to manufacture pine nuts. Once the pinenut are harvested, they will be prepared and sent over-seas as well as in the United States for use at restaurants. In later 2010, Family Dollar Stores built and opened a new store in the Ely area.

See Figure 13, Labor Force Trends, 1972 through 2010
Figure 14, Mining Employment Trends.

Natural Resource Based Economic Trends:

The County's reliance on its natural resources for its economic strength historically include its mineral wealth and its millions of acres for livestock grazing. In more recent years, the area's scenic beauty, wildlife, and high desert climate provided the basis for tourism and more recently the recreation and leisure residential development for retirement and second homes. The County's substantial water resources have potential as an economic benefit, although the issue of water exportation is extremely controversial.

Between 1906 and 1978, the Kennecott Copper mine was one of the largest open pit copper mines in the world. It produced 5 billion pounds of copper valued at approximate \$53 million per year. Silver production from the Ward and Taylor mine sites has been estimated at 15 million ounces. Estimated silver and gold ore reserves total over 250,000 tons. Other mineral resources mined in White Pine County include 8 million pounds of lead, 14 million pounds of zinc, gravel, sand, and oil. Since 1954, the Railroad Valley Oil Fields have produces 40,610,379 barrels of oil and geologists state there are at least 700,000 barrels in existing wells.

The Bureau of Land Management and the U.S. Forest Service report approximately 307,192 AUM's for livestock grazing on the 5,000,000 acres they administer in White Pine County. Agricultural production generates \$15.2 million in annual direct sales according to the 2007 Agricultural Census.

White Pine County's scenery, alpine meadows, lakes and streams, highly decorated caves, ancient bristlecone forests, and wildlife draw visitors to enjoy the Great Basin National Park, Cave Lake State Park, and outdoor recreation on public lands. The County produces trophy elk, antelope, and mule deer and holds the state records for northern pike and German brown trout. Hunting activity includes sage and blue grouse, waterfowl, and small game as well as big game species. An analysis of hunter days and average expenditures shows that hunting and fishing activity in White Pine County generates approximately \$5.4 million per year. The high desert climate offers a welcome retreat from the heat of the southern Nevada desert. The Bureau of Land Management and US Forest Service estimate that their lands host over 700,000 recreation visitor days annually. The Nevada State Parks Division reports that use of Cave Lake State Park is over 50 percent from Clark County and the Department of Wildlife reports that almost 70 percent of the users of Steptoe Valley Wildlife Management Area are from Clark County. The recreational potential on public lands is largely undeveloped. There are few campgrounds, a lack of groomed and signed trails for hiking, mountain bikes, snowmobiling and cross country skiing and there are currently no outfitters for guided trail rides into the County's back country and wilderness areas. The Bureau of Land Management has established "watchable wildlife areas" for elk and antelope along US 50 and bald eagle and sand hill cranes near Lund. The natural resources available in the County can support more recreational use and could contribute to the expansion of the tourist season through promotion of recreation on the public lands year round.

SECTION B: WHITE PINE COUNTY'S CURRENT ECONOMY, CHARACTERISTICS, AND RESOURCES

1. Economy:

By mid-2006, the County is experiencing rapidly increasing housing prices, lack of affordable housing, workforce shortages, and lack of contractor availability and rapidly increasing costs of construction. The community is looking ahead at the initial construction of Spring Valley Wind Project, the first wind energy project to be located in Nevada and the building of the transmission lines that will inter-connect with the South Western Inter-Tie project. This could impact services and infrastructure in ways different from other large shorter term construction projects the county has experienced in the past. All indicators of economic activity have increased including population, housing units, new housing starts and active building permits, total labor force, assessed valuation, room tax revenues, and taxable sales. In the past two years, the County sold 2.5 acres in its Industrial Park and shows an increase in number of firms doing business.

2. Labor Forces, Unemployment and Labor Markey Area:

The County's labor force has increased steadily since 2006. The total labor force for White Pine County as of December 2010 was 4,927 which is an increase of 804 jobs from 2006. The most recent breakdown by employment sector shows that public employment is still the largest single employment sector. Both public employment (771) and mining (1,131) continued to employ the same number of workers but declined in the percent of the workforce they represent because of the overall increase in total labor force. Public employment increased from 40 percent to 54 percent and mining increased from 17 percent to 48 percent. Trade increased in number of employees from 520 to 567 and increased in percentage of the labor force from 14 to 24 percent. Services represent the most significant increase in numbers and percentage of the labor force. Services increased from 590 employees (16 percent) in 2005 to 756 (22 percent) in 2010. This includes absorbing the transportation, public utilities, and communications workforce of 150 that had been reported separately in 2005. Finance, Insurance, and Real Estate declined from 120 employees to 90 for a decrease in the total labor force of 3.2 to 2.0 percent. Manufacturing (30 employees) and Construction (152 employees) remained constant and represent .7 and 3.5 percent of the workforce. Approximately one thousand of the public sector jobs are with state and federal agencies and are independent of changes in the local economy. The remaining 474 public sector jobs are through the City of Ely, White Pine County, and the White Pine County School District. As the economy fluctuates, the local government employment will reflect increases and decreases in demand for local services and the tax revenues to support salaries benefits changes.

Characteristics of the Labor Force and the Unemployed:

Labor Force characteristics are based on 2010 Census data. White Pine County's labor force characteristics reflect the population as a whole. Of the total workforce, 58 percent are male and 42 percent are female; 84 percent are Caucasian compared to 69 percent statewide, 8.7 percent are Hispanic (all races) compared to 16.4 percent statewide; 8.7 percent are American Indian and .8 percent are American Indian/Caucasian. The percentage of minority workers in White Pine County is smaller for all categories than the percentages statewide with the exception of

American Indian (3.6 percent compared to 1.1 percent statewide). By age group, White Pine County's workforce is primarily in the 25 to 54 age ranges (48 percent) with 18 percent in the 25 to 34 age range and 15.5 percent in the 55 to 64 age range. Younger workers represent 13.8 percent of the workforce (14 to 18, 5.6 percent; 19 to 21, 4.4 percent, and 22 to 24, 3.8 percent) while workers in the 64 to 69 age range represent 4.7 percent of the workforce. In educational attainment: the largest category was some college or an Associates degree, (4.9 percent overall, males, 18.2 percent, and females, 16.8 percent). High School Graduates made up the second largest group (28.4 percent overall, 15.6 percent males and 12.8 percent females). Both categories were slightly larger than the statewide averages. In White Pine County, 13.4 percent of the total workforce have Bachelors degrees compared to 12.5 percent statewide and 4.4 percent have graduate or professional degrees compared with 21.8 percent statewide. The division of employees with Bachelors Degrees is roughly equal with males at 4.6 percent statewide. The division of employees with Bachelors Degrees is roughly equal with males at 4.6 percent and females at 4.3 percent while males represent the majority of employees with graduate or professional degrees at 3.9 percent compared to 1.1 percent for females. The County workforce shows 14.8 percent do not have high School diplomas which is slightly lower than the statewide average (18.3 percent). There are more male employees without a high school diploma than females without a diploma (10.3 percent compared to 6.8 percent).

Unemployment rates remain below state and national averages. The unemployment rate in May, 2010, was 8.8 percent, up from 4.9 percent in 2005. The state unemployment rate for 2006 for the same period was 4.8 percent and nationally it was 4.6 percent. The current unemployment rate reflects two issues: 1) the community is experiencing job growth due to the mine operation, new small industrial firms locating in the area, and business expansions, 2) the northern Nevada region is experiencing job growth due to several new projects underway and this is reducing the available labor pool for jobs in White Pine County. The current number of unemployed is 430, higher than the 184 unemployed in 2005. The unemployment figures shown by the state's Employment Security Department include only those who are participating in the covered employment programs. It does not include jobs that are not covered employment, those who have dropped out of the system, and those who are under-employed because they have taken jobs below their ordinary skill and income levels to stay in the area.

The local labor market area is White Pine County. There are no major population centers on its boundaries that provide employment or workforce for the local area. State and federal agencies recruit and draw employees nation-wide. In the past, the labor force in rural Nevada has been fluid and moved to where the mines were in operation. Former White Pine County residents maintained their houses in the area while working in mines elsewhere until jobs were available. Many returned to Ely when Quadra opened the mine. State agencies, including the Ely State Prison report difficulty recruiting and maintaining workforce for Ely, Especially for professional positions. The state provides minimal recruitment funding and the community is working with the agencies to provide information on the local area and lifestyle to help with their efforts.

Services to unemployed and under-employed workers include Employment Security Department and Job Opportunities in Nevada services for career counseling, job search, classroom and on-the-job training. The Nevada Bureau of vocational Rehabilitation provides similar services for the area's disabled population. Employers can use the agencies to help advertise positions,

screen and test applicants, and fund on the job training. Many of the services offered are funded by federal programs designed to retrain and relocate to jobs rather than to stay in the area. Federal budget cuts to employment and training programs are impacting the level of services available in White Pine County, especially for youth programs.

See Figure 19: Labor Force, Weekly Wage Rates by Employment Sector

Figure 20: Characteristics of the White Pine County Labor Force by Sex, Racial and Ethnic Characteristics, Age and Educational Attainment

3. Historic Population Trends, Current Population, Population Characteristics:

Since the 1800's the County's population reflected the boom bust cycle of the mining industry. As early as 1868, the population was 10,000 in Hamilton alone. Throughout the 19th Century, gold and silver camps flourished and then became ghost towns overnight. From 1900 to 1910 the opening of the copper mines caused a 279 percent increase in population. The County's population reached a peak of 12, 377 in 1940. In the 1950's the major copper holdings were consolidated under the ownership of Kennecott Cooper Company. The mergers resulted in substantial mine layoffs and the population fell to 9,424. By 1970 it had risen to 10,150. The mine and smelter layoffs were responsible for a 21 percent decline in population when the population dropped to 8,167. Following the 1980 Census, Kennecott closed the smelter and the railroad closed. The University of Nevada Bureau of business and Economic Research estimated that the population dropped to 7,640 by 1985. The 1990 Census showed that the population had risen to 9,000 again due to increases from the gold mining industry. Between 1970 and 1980, net out-migration was a 28 percent loss and from 1986 to 1996, it was a 22 percent growth rate. At the same time the state experienced a growth of 53 percent between 1970 and 1980 and a 39 percent growth rate between 1980 and 1990. Population continued to fluctuate in the early 1990's and rose from 1994 to 1999 with the employment and business activity from the BHP mine. With the closure of Robinson mine, the population dropped to 9,181 (Census) in 2000 and continued to drop until it reached 8,842 in 2003. The population began to increase in 2004 to 8,966 and to 9,275 in 2005. The population estimates reflect an increase of 1.4 percent in 2004 and 3.4 percent in 2005 making White Pine County the fourth fastest growing County in the state and 46th fastest growing County in the country.

Changes in population characteristics also reflected the trends in the local economy and the mining industry. Statistically, the County's population has always been primarily Caucasian. In the early 1900's the County was a true melting pot. Most newcomers were immigrants. French and Spanish Basques worked on the ranches. Slavic, Greek, Italian, Japanese, and Chinese immigrants worked in the mine, smelter, and on the railroad. Language barriers separated neighborhoods and many McGill residents still remember growing up in Greek town or Slav Town. The rich cultural heritage from the turn of the century has had an important role in the character of the community. In 1980, the County's population was 86 percent Caucasian, 4 percent Black, 3.3 percent Native American, .8 percent Asian, and 3 percent other. The change has come from the influx of newcomers with new job opportunities at the mines and the prison as well as the prison inmate population. With 1,000 inmates at the maximum-security prison and 120 inmates at the Ely Conservation Camp, the population characteristics shifted from a nearly equal division between men and women in 1980 to 56 percent men and 44 percent women in

2000. In 2011, the division between men and women showed 51.4 percent men and 48.6 percent women.

Between 1970 and 1980, the County's urban population declined while the rural population increased. The population of McGill declined by 34 percent and Ruth by 38 percent. The two communities housed the work force for the smelter and the mine and carried the burden of the Kennecott layoffs. The population of Ely decreased by 21 percent. At the same time, the rural population increased by 30 percent and the increase has been attributed to long time county residents returning to ranches and self-employment following the Kennecott closures. By 1990, the trend slowed and increases were seen in all areas of the County.

The County's population density decreased between 1970 to 1980 and then increased from 1980 to 2000. The median age has increased steadily which is consistent with the trend statewide. And, average household size has continued to increase from 2.42 to 2.75 which are also consistent with statewide trends.

Population and Population Characteristics: The 2010 Census provides the most recent detailed analysis of the County's population characteristics. The State Demographer's office provides annual estimates of population and population distribution throughout the County and projections for population changes for twenty-year periods.

The 2010 data on population characteristics show that the percentage of male and female residents has increased to 51.4 percent male and 48.6 female. Racial composition remains the same as the 2000 Census data. The County wide population is 85.5 percent Caucasian, 3.9 percent Black, 1 percent Asian, other-4.2 percent, and 2.5 percent two or more races. The total Hispanic population for all races is 13.2 percent. The mean age has increased from 37.7 in 2000 to 41.8 years in 2010 and reflects trends statewide and nationally and the increase in adult male population because of the inmates housed at Ely State Prison. Population characteristics remained constant from the 2000 Census and the data from both are significantly different from prior Census figures.

According to the 2010 Census, the median household income in White Pine County is \$48,545 and the median family income is \$48,063 (reflecting the large number of Ely State prison, Ely Conservation Camp, and White Pine Care Center residents who are reported as single family households). In 2009, the Census reported the per capita personal income is \$37,989 and percent of the County's population is at or below the poverty level. The State Demographer and Employment Security Department show that in 2010 wages and incomes for White Pine County residents are 87 percent of the statewide total. Average monthly wages for Nevada are \$21.14 while they are \$25.6 in White Pine County. The median household income is \$48,545, eighty-seven percent of the state median household income of \$55,726 and 76 percent of the national median household income. The per capita income is \$21,615 compared with \$27,589 for the state (78 percent).

Two other significant population characteristics are shown through data available from the 2010 Census and University of Nevada, Center for Economic Development. One, the County has an unusually high number of residents living in institutional settings due to the Ely State Prison and

Ely Conservation Camp inmate populations. Second, even with the prison and mining activity, White Pine County has the second highest percent of native Nevadans in the state. The statewide average for Native Nevadans is 24 percent, Clark County (Las Vegas) is 14 percent and in White Pine County it is 40.1 percent, second only to Lincoln County with 41.2 percent.

The Nevada State Demographer's estimates show that the County as a whole decreased from 9,181 in 2000 (Census) to 8,783 in 2001, and through the years increased to 9,275 in 2005 to 10,030 in 2010. The distribution of population shows that the City of Ely experienced the greatest declines in population following the mine closure with decreases of 10.8 percent in 2000. The population has steadily increased from 2005 to 4,235 in 2010. Overall, the population changes show a decline of population in the Ely City limits from 4,325 in 2006 to 4,235 in 2010 and the Nevada State Demographer's office shows a fluctuation in the population within the City of Ely, a 3.8 percent increase in 2006, a .7 percent decrease in 2007, 1.3 percent increase in 2008, 1.4 percent decrease in 2009 and 1.3 percent decrease in 2010. Population in the balance of the County decreased from 1,689 in 2006 to 1,669 in 2010.

See Figure 15, Historic Population Trends

Figure 16 White Pine County Population Characteristics

Figure 17, Population Distribution Patterns

Business Activity and Industrial Sites:

The primary business activity in the County occurs in Ely, as the primary population and service center for the east, central Nevada region. Ely has three distinct business districts, the historic downtown, East Ely, and the Great Basin Boulevard along US 50 on the eastern border of the City.

Downtown Ely encompasses both sides of US 50 as it travels west through town and on to Reno and as it intersects with US 6 coming into Ely from the southwest. Downtown Ely houses several public entities: City Hall, the City Park (Broadbent Park), the White Pine County Courthouse Complex including the Library and County Park, the Ely Senior Center, the U.S. National Guard Armory, two school buildings (one in use and one vacant). Public activities downtown represent a workforce of 165 and school enrollment of 430. The district houses motels, restaurants, two casinos, the movie theater (now closed), one pharmacy (that offers an in-store soda fountain), one gift shop, one needlework shop, one printing center, the County museum, Chamber of Commerce office, and the Bristlecone Convention Center, that make it a focal point for tourist trade and local social activities. Retail trade includes books, clothing, furniture, and sporting goods, a convenience store, and fitness center. Services include the law offices of local attorneys, a title company, and insurance sales. Downtown Ely has been revitalized through two efforts: In 2003, the JC Penney's Corporation closed the Ely store. Through community outcry and political pressure from elected officials, the company agreed to leave the store open for one additional year. During that year, the community formed a committee and began to explore the options for replacing the only department and clothing store within a 200 mile radius. After substantial research and a tour of the community owned mercantile in Powell, Wyoming, the group decided to create a community owned corporation of its own. The Garnet Mercantile was incorporated; sold stock needed to initiate operation, entered into a buying agreement with the Merc in Powell, WY and opened its doors in

November, 2004. The Garnet Mercantile is located in the building previously used by Penney's and continues to operate at a profit.

The Ely Renaissance Society was formed to reverse the trend of deteriorating and vacant buildings in the downtown district. It has added to the downtown area with several murals depicting the area's ethnic heritage, a sculpture park, architectural mural on the west entrance of the district, and formed the Renaissance Village immediately north of the downtown. As a result of the attention focused on the murals as an element of cultural tourism, new businesses have located in the downtown area selling and promoting artwork completed by local artisans. Transportation Enhancement funds were used to install historic street lights along the main street to create pedestrian corridors. The community faced the critical closure of the downtown Ely Post Office in 2004 and all service activity has been directed through the main Post Office in the Great Basin Boulevard business district. The downtown Post Office remained vacant for several months and was eventually sold to the owner of the Hotel Nevada and Gambling Hall, and it has been converted to a small convention facility.

Because of its location at the confluence of Gleason and Murry Creeks, the downtown district is also subject to periodic flooding. The Robinson Nevada Mining Company has been working with the local businesses, the City of Ely, and the Nevada Northern Railway to address concerns about the storm water system and its ability to handle or water discharged from the mine. RNMC has cleaned approximately 1.25 miles of the Gleason Creek Channel. The Ely Master Plan recommended a Neighborhood Commercial zone overlay to encourage incorporation of the residential property into the commercial zone.

East Ely was a separate community that served the railroad until it merged with Ely in the 1960's. The commercial district occurs along both sides of 11 street from the Nevada Northern Railroad Depot to the highway and along both sides of US 93 east and west. The businesses in the district include engineering offices, insurance offices, one bank; a grocery store, western and children's wear stores, a bed and breakfast, a gift shop; automobile services, the local newspaper office, convenience stores, florist and gardening store/gift shop, the bowling alley, and building supplies. The medical services for the County are concentrated in the area with the hospital and clinic, care center, and dental offices. With the Nevada Northern Railroad tourist complex located at the center of the East Ely District, there is a growing business sector meeting the needs of tourists. The district is spread out over a large area and has parking to accommodate motor homes and travelers. There are areas of vacant land and vacant buildings that detract from the appearance of the area as a business and tourist center. The business district is surrounded by a residential area with older houses and mobile homes. The Master Plan recommends a "Tourist Industrial" zone to make it convenient for Home Grown Jobs participants and smaller arts and crafts businesses to locate where tourists could tour their operations and purchase their products. The Great Basin Boulevard is the city's newest business district. It housed the community's fast food restaurants, convenience stores, a dollar store, and three motels. It began as the center for tourists coming into the community from the east and over the "bypass" from the south. It has grown to include more retail shopping and services for the community. It houses the community's supermarket, a fitness center, four motels, a variety store, one bank, construction contractors, an auto glass center, two churches, the State Human Services Department offices, the rural electric cooperative office, the main Post Office, and a credit union. It also houses the

County's high school and the Ely campus of Great Basin College. Most of the buildings in the district are new, there are relatively few vacant buildings, and there is vacant property separating the businesses. Issues identified in the Master Plan process included the need for litter and dust control and the need to make the best use of the property available to address the tourist market. Business centers in McGill, Ruth, Lund and Baker are minimal. McGill maintains a small grocery store that is especially beneficial for the senior population, a convenience store/gas station, a Post Office, and a restaurant. The businesses in Ruth and McGill are primarily to meet the most immediate needs of residents and travelers. Baker's commercial district caters to the needs of the local population and the visitors to the national park. In recent years, it has grown and attracted new business owners to the area. The addition of a visitor's center for the National Park in Baker may benefit the tourism related business development in both communities. The County offers a full range of professional services needed by businesses including attorneys, insurance, banking, accountants, office machines and supplies, and computer sales and service; a wide range of engineering, surveying, construction contractors, and building supplies; and consumer goods for personal and business use. The County is served by ten motor freight service providers offering routes to and from Salt Lake City, Utah, Reno, and Las Vegas. The Nevada Employment Security Department reports 202 non-farm private businesses in White Pine County. White Pine County is served by three banks and one credit union all offering personal and commercial loan services. The banks are branches of statewide and regional banks and can offer over \$1,000,000 in capital for lending. One bank, Bank of America offers customer services in Ely but lending decisions are made in corporate offices in Las Vegas and Phoenix. One bank is owned locally and the third is based in central Nevada. Lending decisions for both are made locally.

Beginning in September 1999, the taxable sales rates began to fall and that trend continued showing an average monthly decline of 37 percent compared to taxable sales in June 1999. Local business reported in the Economic Diversification Council's Business Survey that in addition to declining population and business activity impacting their sales, the increase in Internet purchases have a negative impact on their sales. Local merchants report that their suppliers are in direct competition with them via internet sales. Their contracts with suppliers prevent them from using the internet as a tool to compete in a larger market and they are expected to provide a local service outlet for the company. It is increasingly difficult for them to provide the service outlet when they can't compete for retail sales. The impact of declining sales was seen in reduced inventories on the shelves and loss of retail and service jobs. During 2004-05 the taxable sales raised to \$127,928,232 with the added activity of putting the mine back into operation. By 2006, the year-to-date sales were \$145,288,821 and in 2011, the year-to-date sales were \$174,705,288.

Industrial sites are limited to M-1 and M-2 zones for light and heavy manufacturing and are concentrated in the County owned and administered Industrial Park three miles north of Ely on US Highway 93. The developed portion of the park is 174 acres with 2.91 acres available for sale. The Industrial Park is served by the municipal water and sewer services and has paved streets. There is no available building space in the Park. The County is working with two property owners to develop spec building space in the park. New entrance and roster signs to improve the attractiveness of the facility have been installed. White Pine County Community and Economic Development office applied for and were awarded grant funds through the State

of Nevada to pave the remaining portions of the park to facilitate development in those areas. The County pursued expansion into the 200 acres east of the developed portion of the Industrial Park through the White Pine County Conservation, Recreation Development Act. This will allow the park to encompass the Nevada Northern Railroad track. The County also applied for acreage to allow for expansion at the County airport across the highway for the park for aviation related industry. Water lines have been extended across the highway to the airport to provide for commercial and fire protection needs. Other industrial sites include the Kennecott smelter site in McGill. The property was identified in the Master Plan as a potential Brownfields site. Industrially zoned property also includes the Kennecott administrative building in McGill that is now owned by Safety Industries, property in and around the Nevada Northern Railroad yards, and locations scattered throughout Ely that were grandfathered as part of the 1987 zoning ordinance. The goal outlined in the Master Plan is to eventually convert these properties to the residential and commercial use that surrounds them.

5. Tax Structure, Revenues:

Nevada State law limits the total tax rate countywide to \$3.66 per \$100 of assessed valuation. Property taxes are levied on 35 percent of the value and are depreciated by .25 percent every year for twenty years. Sales tax rates in White Pine County are 7.475 that include a one-eighth cent allocation for new school construction and one fourth cent for operation of a swimming pool (until 2006). Sales tax revenues are distributed to state, school district, and local governments by formula. Like most of the rural Nevada counties, White Pine County is guaranteed a base rate on sales tax revenues to keep revenues from falling below minimum levels. Primary revenues for the County come from property tax revenues, a portion of sales tax levied on purchases in the County and Payment in Lieu of Taxes because of the federal lands in the County. The County-wide assessed valuation is \$367,075,190. The County's budget for 2010-11 is \$11.6 million and in 2011-12 the County's budget totaled \$12.1 million. Total allowable debt is 10 percent of the assessed valuation and the County currently has no debt capacity to borrow for new projects. . Primary revenues of the City of Ely come from property tax revenues, City/County Relief Tax, and Cigarette Tax. The City's Assessed Valuation is \$60,027,491 and the budget for 2010-11 is \$6.2 million. Total debt is \$4,186,517. The City's Municipal Utilities Board functions under enterprise funds and levies fees for water, sewer, and landfill services. It can finance system improvements through revenue bonds based on revenue from ratepayers.

A portion of the gasoline tax levied on purchases in the County is allocated to the Regional Transportation Commission to fund road improvement projects for the City and County. Room tax is collected on all hotel, motel, and RV park rentals and is assigned to the Tourism and Recreation Board to promote tourism and develop recreational facilities. The annual room tax revenues average \$766,730 in 2010 and \$926,140 in 2011. These revenues are used to cover operating costs for the County's Convention Center, tourism promotion, capital improvements, and aid to organizations sponsoring special events.

Tax Revenue Issues:

1. In 1981, the Nevada State Legislature passed legislation to base property taxes on 35 percent of the value with depreciation based on the age of property rather than fair market value, shifting the primary burden from property to sales tax. The impact was especially difficult for rural communities facing economic decline due to the mining industry. With 50 percent of its housing

stock over 50 years old, the depreciated value of residential and commercial property reduces the assessed valuation significantly.

2. State law limits the combined property rate for local revenues and restricts growth of operating expenses to a level not to exceed the combined growth rate of the consumer price index and the County's population. The School District's expenses are limited to the growth rate for the consumer price index and the certified enrollment. The rules limit the ability of counties facing economic decline to generate revenues to meet on-going needs and provide for development and promotion to strengthen their economies. At the same time, counties facing rapid growth cannot respond with new revenue to address development impacts. In White Pine County, the limit on tax rate has had a significant impact on the ability of the entities within the County to levy tax rates. Because of the decline in assessed valuation and commitments for long-term debt, the entities in White Pine County have had to negotiate the tax rates they can levy. The County levies the rate and through negotiations develops cooperative agreements to provide funding to the City for fire protection, the building department, law enforcement, and operation of the cemetery.

3. Nevada is the most urban state in the nation. Over 90 percent of its population is located in the Las Vegas area (73 percent) and Reno area (18 percent), with less than 16 percent in the rural counties. The rapid growth in southern Nevada creates burdens on public services. There is constant "fair share" pressure to make all of the sales tax revenues generated in the urban areas available to them to address their needs rather than allocating a portion of those revenues to rural counties as a guarantee. If statewide tax revenues should fall, there will be increased pressure to reduce the amounts of sales tax revenue generated in the urban areas that is allocated to rural counties.

4. Although the County's economy is rebounding, the public tax revenues lag well behind the current growth and local governments are facing a severe financial strain to meet current demands for services. The community is anticipating impacts due to construction on Nevada's first wind energy project and the construction of the transmission lines that will intercept with the South Western Inter-tie project and it is working with the proponents of the projects to identify immediate needs for financial assistance to work with impacts to emergency services, law enforcement, and other issues.

5. Due to the severe financial emergency previously filed in 2005, the County continues to follow a probationary period established by Nevada Department of Taxation for a period of five years (there is two years left to go). The County's financial condition has improved. The Department has also expressed concerns about the potential that the City could find itself in the same situation due to lack of adequate revenue to meet its statutory requirements.

Infrastructure:

Transportation: White Pine County's location, geography, and transportation facilities have historically impacted its economic development alternatives. Ely is at the junction of three highways: US 93 provides the major north/south route from the Canadian border through Twin Falls, Idaho to Ely and then south to Las Vegas and east to Kingman, Arizona, where it connects to US 66 from Los Angeles to Chicago. Access to Salt Lake City is via US 93 that connects to Interstate 80 at Wendover. The east-west route, US 50 runs from San Francisco through

Sacramento and Carson City to Ely and east to Delta, Utah, and Denver, Colorado. This route also provides access to Reno through its connections to Interstate 80. A third route, US 6 and State Route 318 provide the most direct route to Las Vegas and access to the southwestern part of the state and California via Tonopah. Truck traffic on State Route 318 has increased dramatically in recent years.

Traffic is sparse on highways through White Pine County and Nevada Department of Transportation figures show that they all have capacity to carry more traffic than currently uses them. Motor freight service is available through six carriers that provide one-and two-day service to and from Salt Lake City, Reno, and Las Vegas. Ely Bus service continues to provide intra- and inter-community service along with shuttle service to the airport and prison. Ely has one private car rental with two offices in the County, one at the airport and one in Ely. The closest Interstate highway is 130 miles away. Access to the Interstate system and the railroad is tow of the key factors requested by companies considering sites for industrial activity and the lack of access is a detriment to the County's efforts to diversify its economy. The area has not had active rail service since BHP terminated its lease for use of the Nevada Northern Railroad track. The track has been purchased from Los Angeles Department of Water and Power by the City of Ely. The right-of-way was conveyed from the CLM to the City through the 2005 Transportation bill and funding is in place for the initial track renovation. The rail line from Ely to the connection to the Union Pacific line at Shafter is a Class I track, rated for 10 mile an hour speeds. It is in need of renovation before it can be used for substantial freight traffic, heavy loads, or faster speeds. The track renovation is anticipated at full Class I status between Ruth and McGill north and Class III/IV from those sites north to the Shafter connection to the Union Pacific line.

The County's airport (Yelland Field) is located five miles north of Ely on US 93 across the highway from the County's Industrial Park. The main runway is 6,000 feet long and the secondary runway is 4,982 feet. The main runway, taxi way and apron are designated for a capacity of 100,000 pounds (Boeing 737). The airport can accommodate larger planes and has room for expansion. The airport area has been connected to the Ely municipal water system but has never had sewer service and relies on a commercial septic system. This limits its potential for development and use of the surrounding property for industrial purposed. The community is dependent on the Essential Air Service subsidy for commercial air service. For the past several years, it has been served by Great Lakes airlines with 19 passenger planes providing daily routes to and from McCarran airport in Las Vegas. Without the subsidy, the County is 180 miles to the closest Hub airport. The county has charter air service available for fixed wing and helicopter service. Long distances, the lack of rail service, limited public transportation services, and the lack of Interstate access impacts the County's tourism efforts and its ability to attract new business and industry.

See Figure 18, Transportation Routes
Figure 19, Traffic Counts

Housing Counts: As of July, 2011 the White Pine County Assessor showed 4,430 housing units in the County. 2,292 of which are in the Ely area, 682 in McGill, 233 in Ruth, 86 in Lund and the remainder are scattered throughout the County in rural areas and on ranches and mines. Ely accounts for 52 percent of the housing in the County. The percent of residents living in

mobile homes decreased from 21.22 percent in 2006 to 20.63 percent in 2011. According to the 2010 Census, 76.6 percent of the residents living in owner-occupied family homes and 23.4 percent are renters. The Census reports that there are 279 homes registered for seasonal, recreational, and occasional use.

Age and condition of the available housing stock is of concern. A review of new housing start data shows that 92 percent of the County's housing stock was built prior to 1978. There have been no updated studies of housing habitability since the 1982 White Pine Power Project Housing Study which reported that 31 percent of the County's housing was uninhabitable. New Lead Based paint requirements for housing rehabilitation and financing are making it difficult to encourage the use of the area's older homes. When the regulations were imposed, rural Nevada did not have a certified Lead Based Paint inspector. Rural Nevada Development Corporation now has one certified inspector on staff to serve all fifteen rural counties. Rural Nevada still does not have any Lead Based Paint Abatement certified contractors to carry out the provisions of regulation. Realtors report they are already having difficulty getting financing through FHA for homes with lead based paint. Rural Nevada Development Corporation is having difficulty combining the Lead Based Paint requirements with their limitations on housing rehabilitation activity: 1) they cannot do any work in a home without first addressing lead based paint issues, 2) the lead based paint abatement can be extremely costly, and 3) they can't spend more than 50 percent of the home's value on the total rehabilitation. This makes it very difficult for them to assist many low income and elderly homeowners with their housing rehabilitation needs. The regulations create a situation where lower cost, older homes are not available for the first time homebuyers because of the restrictions imposed by funding programs.

There are two USDA Rural Development and public multi-family housing projects in Ely and one unit sponsored by the Nevada Housing Division. The third USDA project, the Bristlecone Apartments has been purchased by Rural Nevada Development Corporation, which is managing the complex as low-income housing. Rent for a one-bedroom apartment is \$437 per month and for a two-bedroom apartment it is \$573 per month. Senior housing rents for \$454 per month for a one-bedroom apartment. There is a waiting list of twelve households for both one and two bedroom apartments and two for senior housing. The Steptoe Terrace Project has 24 two bedroom units, and rental rates are base subsidized rent at thirty percent of the applicant's gross monthly income. The Highland Ridge and Steptoe Terrace Apartments are rent subsidized projects also at 30% of the gross monthly income. Highland ridge had 36 units and one bedroom apartments rent for \$520 per month, two bedroom apartments rent for \$550 per month and three bedroom apartments for \$595 per month. Steptoe Terrace one bedroom apartments rent for \$505 per month and two bedroom apartments for \$540 per month. The Silver Ridge Apartments were built with state assisted funding and have recently been changed to subsidized rent. The Steptoe Terrace, Silver Ridge, and the Highland Ridge apartments have no vacancies with lengthy waiting lists.

Residential neighborhoods are zoned for mobile home, high density and medium density residential uses. The City Council has adopted the Master Plan recommendation to designate Central Ely as a Special Residential Improvement District because of the high density of the housing and the overwhelming infrastructure needs in those neighborhoods. The most critical need is to replace portions of the storm drain system that are inadequate and allow periodic

flooding of the area. After the storm drain issues are addressed, replacement of the streets, curbs and gutters, and sidewalks, all of which have deteriorated due to constant water damage will need to be repaired by the City of Ely. The lead-jointed water lines are among the oldest in the City and need are being replaced. Throughout the City, residential neighborhoods are without sidewalks or they are in serious need of repair. Within the next two year, the City will complete improvements on its' park system.

The County Assessor reports that the number of housing units in Ely has decreased from 2,177 in 2006 to 2,138 in 2011 and the number of housing units in the County (excluding McGill, Ruth, and Lund increased from 1,289 to 1375 during the same period. The County Assessor's office also reports that the number of housing sales there were 177 property sales for single family homes, mobile homes and residential lots and 5 foreclosures in 2005, that increased to 278 property transactions and 27 foreclosures by 2004. The 2010 Census reported the median price of a home in White Pine County at \$117,500 and median rents were \$730 per month. In 2010 the Assessor reported that the median house price in Ely was \$109,672; in Ruth it was \$70,193; in McGill \$53,423, and in the area surrounding Ely the median house price has risen to \$203,118. Median rents are \$672 per month. The County's building inspector reports that as of December 31, 2011 he has 118 active building permits.

Although housing costs have increased significantly in the past five years, the community still benefits from low housing costs compared to other areas of the country. It faces four housing issues: 1) the impacts of Lead Based Pain regulations on older homes and neighborhoods; 2) the lack of affordable single family homes; 3) the deterioration of manufactured housing stock and the lack of adequate regulation to prevent importation of older, single wide manufactured housing that no longer meets code requirements in other areas, and 4) the need for housing stock for special needs residents including senior citizens and adults with disabilities.

See Figures 20& 21 Housing Data

Public Utilities:

The City of Ely: Water: The City of Ely's water system is operated by the Municipal Utilities Board. The City currently gets its water from three sources, two wells and Murry Springs. The wells yield 3,950 acre-feet per year, it has certified water rights from the four sources, and it is permitted to take up to 14,476 acre-feet per year or eleven million gallons per day. Ely has a total storage capacity of 7.5 million gallons in six storage tanks. Storage and distribution systems have been improved to add a one million gallon tank, improve service to the eastern and southern portion of the city, and improve service by reducing dependence on a series of four booster stations. Water is currently treated with chlorine. Residents pay \$19.00 per month for water plus \$.23 per hundred square feet of irrigatable land for unmetered housing units and \$.75 per thousand gallons over 15,000 per month for metered units. Residential Commercial and public facilities on the City's water system but outside the City limits pay a 33 percent surcharge on water rates. Industrial and commercial users are metered and rates at \$14.50 for the first 15,000 gallons and \$.55 per 100 gallons over that. The City's policy is to work toward metering for all users. All new residential construction must install meter boxes and the City installs the boxes when it replaces a service connection.

The City has completed its Wellhead Protection Program plan that has identified the need to develop monitoring wells and a back-up well to supplement the water supply in case Murry Springs it has been contaminated. It has also identified the need for replacement of the North Street Well which has been taken out of service due to contamination from a dry cleaning establishment that was located near the well site for many years, the need for a household hazardous waste recycling program, the need to develop contingency plans, a plan for new well sites, a public education program, and zoning provisions to prevent future contamination of the City's water sources. As additional concern with the City's water system is to replace the older sections of water line that have lead joints.

Sewer: The municipal sewer system serves Ely, East Ely, and the county areas adjacent to the city limits including the County's Industrial Park. The original plant was built in 1968 and uses an activated sludge process for treatment with polishing ponds for emergency use. In 1984, the EPA funded a million dollar grant and the city went to a bond issue to raise the additional \$400,000 needed to upgrade the sewage treatment plant. Construction on the project was completed in 1988. In 1998, the City began to have difficulty complying with the limits on its discharge permit. An analysis of the treatment plant and its operation indicates that major renovations were needed to resolve the issues creating non-compliance and allow the system to operate efficiently. A \$3 million project funded through the Economic Development Administration and a loan from USDA Rural Development was completed to allow the City to meet compliance standards for its discharge permit, and improve operating efficiency. The City identified the need to add a clarifier to the system to accommodate projected growth. The main sewer lines in Ely range from 4 to 21 inches with 4 and 6 inch laterals covering an area of approximately 4.5 square miles. The City estimates twenty residences located within the City limits are still using septic systems. In 2000, new sewer main was constructed on A Street on the northern boundary of Ely to connect homes and the Nevada Northern Railroad yards to the system to eliminate use of a cess pool constructed in the early 1900's. The collection system has been upgraded in East Ely and areas immediately south of Ely to accommodate improvements in the water system and meet the needs of growth along the southern City limits. In addition, the City continues to work to reduce infiltration of ground water into the system as a means to improve operating efficiency and increase capacity. Ely residents pay \$21.00 per month for sewer service. The system currently has an average flow of .9 million gallons per day. The State Division of Environmental Protection permit limits average daily flow to 1.5 million gallons per day.

The storm drain system needs improvement to reduce flooding in downtown and the Central Ely residential area. A new 54-inch pipeline is needed to serve Murry Canyon and the 72 by 44 inch trunk line between 13th street and North Street needs to be replaced. Street improvements such as curbs and gutters are needed to channel the flow and reduce the amount of debris entering the system.

McGill-Ruth General Improvement District:

The McGill and Ruth water systems have been substantially renovated during the past twenty-four years. Until 1983, two communities depended on water and sewer systems built by Consolidated Copper in the 1920's. The systems were sold to Kennecott when it acquired

Consolidated Copper's holdings. They were operated by Kennecott until they were sold to John W. Galbraith Company in 1962 and in turn were sold to the private McGill-Ruth Water Company in 1979. Under the succession of private owners, the systems received little capital improvement. They were allowed to deteriorate badly and were not upgraded to meet increasingly stringent requirements. In 1983, White Pine County purchased the water and sewer systems, formed the McGill/Ruth General Improvement District, and began the multi-million dollar task of bringing the systems into compliance.

Water: The McGill water system was dependent on use of Kennecott's water brought to the community from Duck Creek via an 8 mile, 37 inch gravity feed pipeline to the smelter. A tap near the smelter allowed the community to divert water for its use. In 1984, Kennecott notified the new General Improvement District that it would cease maintenance of the pipeline by the end of that year. With no capacity to repair the deteriorated pipeline, the community of McGill was presented with the potential that they could lose their only water source at any time. The components of the Ruth water system purchased by the County were the water rights for Ward Springs, the mountain spring collection system, the 6 inch aqueduct, and the "Old Ruth" chlorination system, the piping system from Old Ruth tanks to the New Ruth Town site (which was built when the town was moved to accommodate expansion of the mine), and the 300,000 gallon tank at New Ruth at an elevation of 7,160.

Between 1984 and 1987, the District put together a \$4 million package with HUD, EDA, USDA Rural Development and local funds and renovated the water systems in both communities. The District constructed new wells in each community to secure primary water sources for both of them as well as tanks and water mains. Kennecott continued to use its water rights and the pipeline for irrigation in its reclamation of the tailings west of McGill. As Kennecott neared the completion of the reclamation project, the District petitioned for use of their water rights in Duck Creek Basin. In 2005-06, the District installed a backup well and meters in McGill. The most critical issue for the District remains the need to provide an adequate water source for the community of Ruth. The District completed a preliminary engineering report, which identifies the need to improve the collection facilities at the springs, replace the pipeline, and drill a new well. The total cost is estimated at \$7 million and the District is working to develop funding for the project. The County secured a Community Development block Grant for \$217,000 to replace the first segment of water line for the backup water system between Murry Springs and Ruth. The pipe is badly deteriorated and results in significant water loss.

Sewer: In 1985, the Nevada State Division of Environmental Protection rated McGill's sewer system as the "worst in the state." Most of the system was built in the 1920's. The lower elevations were constructed in 1968. Most of the sewage went to treatment lagoons belonging to Kennecott and discharged to oxidation ponds located on the tailings next to the smelting ponds. The capacity of the lagoons was unknown. A portion of the sewage went to a septic system, which was poorly maintained, and there was discharge of raw sewage from it. Some of the sewage emptied into drainage ditches, which lead to Kennecott's mill tailings ponds where it was contaminating the surface water in Steptoe Valley. Division of Environmental Protection rated the raw sewage in open drainage ditches in the residential neighborhoods as a critical health hazard and its top priority in the state for C.D.B.G. funds. In 1986, the District filed a compliance schedule and began a complete renovation of the system. The District has

constructed new sewer ponds to meet Division of Environmental Protection and Division of Health standards, two lift stations, and 3,000 feet of new sewer main. Ruth's oxidation-percolation and evaporation system served the majority of the community but when the District took control, the sewage from one residential area was still diverted to an open ditch on private property. Phase I of the Ruth Sewer project was to construct sewer lines to connect those homes to the main sewer system. Phase II was the construction of new sewer ponds.

Both Ruth and McGill had serious problems with their collection lines. Portions of the systems are eighty years old. McGill had 4-inch lines, which were not adequately mapped and constructed at shallow depths. The lines ran through private property, sometimes under structures or through basements. Some had no manholes or clean outs. Residents frequently reported raw sewage in their alleys. The broken sewer lines in McGill required constant repair and presented an immediate health hazard. In 2001, the state Health Department rated the repairs to McGill's collection as its top priority in rural Nevada. The District received WRDA grants, USDA loans and grants, and CDBG grants for the three-phase project and raised it sewer rates to finance the USDA loans. The project was completed between 2003 and 2005 at a total cost of \$7 million. It replaced most of the sewer in McGill and Ruth, renovated a lift station and eliminated two of the lift stations in McGill. The District has applied for additional WRDA funding to improve the sewer ponds in Ruth including lining them. The District is working with Quadra Mining Company on the need to expand sewer capacity to accommodate new housing the company plans to build for its workforce.

Water and Sewer Rates for Ruth and McGill are \$ 66.00 per month.

Baker General Improvement District:

The community of Baker was served by individual wells and septic systems until 1994. With the combination of very low income levels for community residents and designation of the Great Basin National Park in 1987, the community was able to develop the majority of funding through grant sources and Congressional appropriations for the Park to cover most of the cost of a water and sewer system. It formed a General Improvement District and constructed a \$1.8 million water and sewer system. The combined water and sewer rates for Baker residents are \$36 per month. The operating budgets for the Baker systems were based on the development plan for the National Park which included construction of housing, administrative offices and a visitor's center in Baker as well as the assumption that the commercial center would develop to meet the needs of park visitors. Neither occurred, making it extremely difficult for the District to operate the systems on the revenue generated by the small number of users in Baker. The District has received funding to expand the system to encompass seventeen more homes and a potential of twenty-three additional lots that can be developed but its water rights applications are junior to the applications filed by Southern Nevada Water Authority and it has not been able to progress with the project.

Lund/Preston: The communities of Lund and Preston are served by wells and septic systems. The property is zoned for one-acre residential parcels, but the growth pattern in the two communities often results in more than one housing unit on each one-acre lot. There has been concern about water quality because housing is becoming increasingly concentrated and there is the potential for nitrate contamination in wells from septic systems and surrounding agricultural

use. Commercial development in the area that is a primary corridor for truck and tourist travel has been slowed because of the lack of a water system. The County completed a feasibility study that did not show contamination in area wells. The County had developed initial funding for a water system that was turned down by community residents who balked at paying a monthly water bill and were reluctant to give up their wells for irrigation and livestock on their one-acre parcels.

Remainder of the County: A small private water company with individual septic systems serves the Community of Cherry Creek. All other areas of the County are served by individual wells and septic systems. Percolation rates and treatment appear to be satisfactory.

Regional Landfill: The City of Ely, Municipal Utilities Board operates the Regional Landfill on the northwestern boundary of the City. The outlying communities are provided with transfer stations. A private disposal company provides pick-up service countywide. The Landfill has been awarded a Class I permit through the States' Division of Environmental Protection and it has submitted an application for a Class III permit for construction waste. The landfill is using its available capacity at a rate faster than anticipated and the Division of Environmental Protection has expressed concerns about the detection of solvents in ground water in the vicinity of the landfill. The long-term need is to identify and begin to develop an alternative landfill site to accommodate future needs of the White Pine County population. Landfill rates are \$13.00 per month for residential and varying rates for commercial depending on the size and type of business. White Pine County's 2006 Revision to its Solid Waste Management Plan has been accepted by the state Division of Environmental Protection.

Other Utilities: Mt. Wheeler Power, a rural electric cooperative, serves 5,422 customers in White Pine County which is 118 percent of the number of customers served in 2005, Seventy Eight percent of the customers (4,219) are residential. The company has no generation of its own but has all user requirement contracts that should meet current and future demands for power. The major substations and transmission lines are adequate to handle anticipated future loads. Power supplies are a mix of hydroelectric power and coal. As a rural electric cooperative, Mt. Wheeler Power is exempt from Nevada's de-regulation policy. Desert Generation and Transmission, its major supply source, has excess generation capacity through its Bonanza plant in Utah.

Approximately 32 percent of the housing units are heated with propane or heating oil. The County is served by one propane dealer, two heating oil dealers and one coal dealer. There is no natural gas service in White Pine County.

AT&T provides telephone service for the County. There is a 10,000 line capacity of which approximately 4,800 access lines are in use. The vast majority of the lines are digitally switched. Although the County does not have access to high speed fiber optic lines, improvements in telecommunications services include access to DSL services and wireless Internet access via microwave and satellite.

Law Enforcement and Judicial Services: White Pine County is served by 15 patrol officers, 5 dispatchers, 5 jailers, and 1 part time deputy in Baker and Lund through the White Pine County Sheriff's Office. The County's law enforcement officers are supplemented by the Nevada

Division of Investigation based in Ely to serve the northeastern part of the state and Nevada Highway Patrol officers. During 2010, the White Pine Sheriff's Office made 445 misdemeanor and felony arrests and investigated 235 accidents. The Sheriff's Department's activities include investigations, court time, miscellaneous security checks and activity, serving court papers, juvenile referrals, and answering citizens' complaints. Patrol distances increase financial burdens on the County in requirements for patrol cars, staff time, and fuel. In 2010, the average mile per shift per day by deputies was 176.5. Under the cooperative agreement between the City and County, the Sheriff also serves as Ely's Chief of Police and the Department provides the law enforcement within the City of Ely. The Ely Shoshone Tribal Council provides law enforcement and judicial services on tribal lands.

In addition to law enforcement, the Sheriff's office is assigned responsibility in White Pine County for the jail, civil processes, county wide emergency communications through 911, and the Emergency Management Services office. The jail has capacity for 32 male and 8 female inmates. The average inmate population in 2010 was 21 compared to 17.4 in 2005.

The District court system based in Ely serves White Pine, Lincoln, and Eureka Counties. The County is served by two District Court Judges, a Justice of the Peace in Ely, and a municipal court with one judge in Ely. The County has provided the second courtroom, office space and staff to support the second District court. Increased demand on the judicial system due to prison activity places a severe burden on space and staff capacity for the District Attorney's Office and the County Clerk's office. Security remains a concern, especially when conducting jury trials for maximum-security inmates.

The County juvenile probation office supervises juveniles on probation and handles juvenile court hearings on traffic violations, custody, and child neglect. Juveniles requiring protective custody are transported to facilities in Elko and Lincoln Counties. The juvenile probation offices are understaffed and do not provide sufficient resources for the full range of juvenile law enforcement from patrol and apprehension to sentencing and restitution.

Fire Protection: Fire Protection in White Pine County is provided by the City of Ely Fire Department and a County Fire District with Volunteer Departments in McGill, Ruth, Lund, Baker, Cherry Creek, Cross Timbers (Lackawanna), and Cold Creek.

Ely has 5 full time fire fighters supplemented by 31 volunteers. In 2006, the Fire station moved to its new facility on US Highway 50 (Great Basin Boulevard) on the southeastern border of the City near the Public Safety Building. The new location provides faster response time; better communications; eliminates the uphill run to respond to most emergencies' puts the fire station closer to the major population of the City's residential areas; and resolves safety concerns of emergency vehicles trying to get through downtown streets, traffic, and school zones.

The City of Ely's fire rating is 5, indicating that the department can meet the needs within the City. The Ely Fire Department Personnel have received training in handling hazardous materials. Ely contracts with the county to supplement county fire protection on an on-call basis. The current maximum response time is 5 to 15 minutes to serve the airport. The water system is

adequate to meet demands for firefighting with two exemptions; 1) the residential property on the southeastern portion of Ely is at risk because there is not back up water system that can reach homes and schools if the pumps on the booster stations are out of operation and 2) the Fire Chief has expressed concerns about inadequate water lines and fire hydrants in various neighborhoods in the City. The City operates a 1986 truck purchased with Community Development Block Grant funds, and maintains two trucks for back-up along with a ladder truck. The City identifies the need for additional trucks for back up because they cannot find parts for the older vehicles.

The County provides a dry chemical and two water and foam trucks at the airport. The County recently purchased a newer model used truck for the Washoe County and it purchased an Airport Advanced Fire Rescue truck through an FAA grant.

The County Fire District employs one full time Battalion Chief and two paid fire department personnel. The County has responsibility to provide facilities to house the departments. Grant funding has helped to improve training opportunities for the volunteer departments.

The Bureau of Land management and U.S. Forest Service have responsibility for control of wild fires on public lands and cooperative agreements with the city and County for urban interface.

Emergency Medical Services: Emergency Medical Services are provided through volunteer Emergency Medical Technicians and Fire-Med Services throughout the County. Prior to 1992, the County depended on grants to upgrade its ambulances and it was difficult to maintain and supply equipment. A voter approved public safety tax over ride provides funds for the County-wide Emergency Medical Technicians Service to upgrade ambulances on a rotating basis and has enabled the EMS to provide adequate emergency equipment throughout the County. The County has upgrade ambulance facilities in Ely and in all of the outlying communities. It is developing funding to put restroom and shower facilities in outlying ambulance sheds to provide the volunteers with facilities to clean up after working with oil gas, and hazardous materials from highway accidents before returning to their homes.

Dispatch services are provided through the Sheriff's Office and Fire Departments (as first responders) provide back up for the ambulance runs to assist with the rescue operations and lifting patients. The Sheriff is working with four other rural Nevada counties to develop funding to purchase equipment needed for interoperability of the communications system. Volunteer EMT's pay for the cost and per diem for training as well as the cost of recertification in order to keep their state licenses current. A significant portion of EMT time is developed to serving the prison and transportation of patients between the hospital and the airport for life flights.

A serious concern for both Fire and EMT services is the difficulty in recruiting and retaining the volunteer forces. The demands for additional training and the burden of maintaining services with reduced population increases the time each volunteer must devote to the programs. Issues such as hazardous materials involved in accidents increases concerns for personal safety.

Public Buildings:

With the exception of the Sheriff's office, the White Pine County offices are housed in the County Courthouse Complex in downtown Ely. The complex includes the Courthouse Annex,

built in 1906, which at one time served as the Courthouse and later as the County Hospital; the Courthouse, built in 1908; the Library, which was constructed in 1970, the Emergency Response Center, built in 2009-10 for emergency services and nuclear waste offices; and the County Park. The Library and Public Safety Building heating and cooling systems and the fire alarm systems in the Library, Jail, and Courthouse have been upgraded; and the County has used Community Development Block Grants to bring all of its facilities including its parks to ADA compliance. The County completed an energy efficiency program to replace the heating system in the courthouse. The antiquated steam heat system was extremely inefficient and costly to operate; it was damaging the building because of the moisture from the steam; and it was creating health concerns because of the mold it generates. The assessment of the Annex building is that it cannot be brought up to safe and efficient operating conditions with a reasonable expenditure and should be closed. The County has no funds to rent or renovate a facility and the offices will stay in the Annex for the foreseeable future. The Public Safety Building was constructed in 1976 and is located on the outskirts of Ely. It houses the Sheriff's Department, Jail and Municipal Court.

The Ely City Hall was built in 1928. It is crowded and has no room for expansion. The City moved its Council meeting to the Volunteer Fire Hall and modified the entrance to meet ADA requirements. The City is exploring potential to use the "old" fire station to provide more for City operations.

Public meeting rooms available in Ely include the White Pine County Commission Chambers, the Library Conference Room, school district facilities, Great Basin College, Bristlecone Convention Center, Mt. Wheeler Power's conference room, the William Bee Ririe Training rooms, Ely Senior Center, Volunteer Fire Halls, the Bureau of Land Management Conference Room, Nevada Division of Wildlife Conference Room, and the new Emergency Response Center. Some of the facilities are available free of charge and others charge for their use. School Senior Center, and Community Center facilities are available in the outlying communities. The Great Basin College and School District facilities provide access to T1 lines and compressed video systems compatible with the State's NevadaNet program. The Convention Center has wireless compressed video conference but cannot access NevadaNet.

Education:

The White Pine County School District served an enrollment of 1,370 in 2006-06. The enrollment has dropped from 1,944 students prior to 1998 when BHP closed the mine and is well below the peak enrollment in the 1970's of 2,300. The District has a high school, middle school, elementary school, and an alternative high school facility in Ely; elementary schools in McGill and Baker; an elementary, junior high, and high school in Lund and it operates a high school program for Ely State Prison. The District employs 522 full and part-time certified personnel and six administrators. The program includes course work, physical education, music, art, vocational training, and extra-curricular activities. The average class size in the District is 18 students and the District has a drop-out rate of 2.4 percent compared to the statewide rate of 4.2 percent. White Pine School District has a 75 percent graduation rate, the highest graduation requirements in the state, students exceed the state average for the percentage of seniors taking the ACT and SAT, and their test scores exceed the national average. In 2010, all of the schools in the district met the goals for Adequate Yearly Progress, two schools (Lund Junior/Senior High School and White Pine High School) were among the high achieving schools in the state. The

total budget for 2010-11 was \$ 23 million District wide, the per pupil expenditure was \$5,371 compared to the state average of \$5,121.

Maintenance, renovation, and new school construction are constant needs within the District. Most of the District's facilities have been in use for over fifty years. The David E. Norman Elementary School in Ely was constructed in 1909, the Middle School was built in 1913, and McGill Grade School was built in 1962. All of them face critical needs with ADA compliance, asbestos, lead based paint, major repairs, and renovation to meet safety standards and allow efficient and up-to-date operation. The District constructed a new elementary school in Baker in 1993 and a new high school in Ely in 1995. The bonds for that construction exhausted the County's bonding capacity. Legislation passed in the 1999 session provided new school construction funds for Districts that did not have the revenue sources to address critical needs. White Pine County was allocated funds to construct a school at Pleasant Valley for un-housed students, a new high school at Lund, and initial studies on renovation or replacement of the Middle School. Construction of the high school at Lund has been completed. Because of a significant drop in population, the school at Pleasant Valley was cancelled. The Middle School is located in downtown Ely on US Highway 50 has been allocated funds to meet the most critical health and safety needs. The District worked with White Pine County to implement and complete a \$250,000 grant from E.D.A. to construction the Regional Recreation Center, which provided athletic fields and physical education space to meet the needs of students as well as the citizens of White Pine County. The District sold the Ely Grade School in downtown Ely and continues to maintain three vacant school buildings: the Ruth Elementary School (1962), the High School building in McGill (1930), and the Murry Street School (1959). The Ruth School is one of the newer structures in the District but the eight-room building has had severe damage to the roof and water damage due to the leaking roof.

Adult education programs offered by White Pine School District include daytime and evening programs to finish GED programs, access to the alternative high school, a computer based alternative education and enrichment program, and the Mountain High GED program at Ely State Prison.

Early Childhood Education is provided through the Magic Carpet Cooperative Pre-school in Ely which can accommodate fifty 3 and 4 year olds, McGill Pre-school which can serve twenty children and Little People's Headstart which can serve fifty-three children from low income households.

The Ely Branch campus of Great Basin College is the center of higher education in eastern central Nevada. Started in the 1970's as an evening program offered in local school facilities, the college came into its own with the construction of the vocational center built in part through an EDA grant. The campus is a source of great community pride because its construction was made possible through local contributions of over \$1 million at a time when the area's economy was at a low ebb and it has become a focal point for educational programs in White Pine County serving over 500 students. The Ely Branch Campus is a member of the Nevada System of Higher Education (NSHE) and is fully accredited by the Northwest Commission on Colleges and Universities. The branch campus offers personal enrichment programs, job training, vocational certificates, Associate of Arts, Science, General Studies, and Applied Science Degrees,

Baccalaureate degrees include Bachelor of Arts in Elementary and Secondary Education, Bachelor of Arts in Integrative and Professional Studies, Bachelor of Arts in Integrative and Professional Studies, Bachelor of Applied Science and a 3 + 1 collaborative agreement with University of Nevada Reno for a Bachelor of Social Work. Students are able to complete prerequisites for AAS-RN and Bachelor of Science in Nursing and Radiology Technology programs at the Ely Campus. Key to Great Basin College's ability to offer expanded curriculum is the availability of distance learning through compressed video that links all of the campuses within Great Basin College to the University system. Four interactive video rooms have been recently added in the computer lab. The Ely Campus employs two full time professors and over thirty adjunct instructors, 80 percent of them having advanced degrees. In addition to the college programs offered, the Ely Campus offers adult basic education and has a cooperative agreement to provide advanced course work for White Pine High School students with a wide variety of dual credit courses. Every semester distance education (IAV and Internet) courses are offered to high school students at a reduced rate. Financial aid, scholarships, counseling, and student services are available.

See Figure 22: Enrollment by School

Health Care:

The health care needs of White Pine County residents are served by nine physicians that include three general practitioners, two general surgeons, four orthopedic surgeons, two board certified OBGYNs, and four board certified as family practitioners. The community has one optometrist and two dentists. There is one public health nurse. Nevada Home Health, a private, non-profit corporation provides in-home nursing care.

Facilities include William Bee Ririe Hospital, a 25 bed short stay facility, the hospital's out-patient clinic, and the White Pine Care Center (a 98 bed skilled nursing facility, owned by a private facility). The hospital provides primary care, obstetrical services, surgical services, some pediatric and cardiovascular services, and physical and respiratory therapy. The hospital has two state of the art operating suites, three intensive care room, one security room for inmate health care, and seven obstetrical beds. Visiting physicians include a radiologist, orthopedist, urologist, one cardiologist and ECHO team, dermatologist, podiatrist, and audiologist, ear, nose, & throat specialist, and board certified endocrinologist. Patients needing additional specialized care are referred to larger hospitals in Reno, Salt Lake, and Las Vegas. The hospital also has nurse practitioner and physician's assistant programs in place. Emergency room services are available twenty-four hours a day at William Bee Ririe Hospital and life flight is available to major hospitals and specialized care with one hour flight time to Salt Lake City and one and a half hour flight time to Reno and Las Vegas.

The Ely Mental Health Center is part of the state's rural clinics program and serves White Pine, Lincoln and Eureka Counties. Services include individual and family counseling, psychiatric evaluation, family and group therapy, substance abuse counseling in conjunction with other mental health diagnoses. The Center is staffed by two counselors, four support personnel, and a nurse every other week as well as visits once a month by the consulting psychiatrist.

The utilization rate at William Bee Ririe Hospital is 23 percent and the occupancy rate at the White Pine Care Center is 45 percent. During 2011, the Public health Nurse served 1,372 patients.

The primary health care issues facing White Pine County are: 1) the high turnover of medical professionals (Recruitment and retention of physicians are constant efforts. Allied medical professionals including laboratory technicians and nurses are also a constant demand) and 2) the economic difficulty of maintaining adequate long term care options for White Pine County residents.

Social Services:

Social services are provided by a variety of state and county agencies as well as by private, voluntary groups.

Emergency financial assistance is available through the County Social Service Department and Salvation Army. It consists of emergency food and shelter, transportation, rental deposit assistance, medical and burial assistance. Food stamps are available through the Nevada Department of Human Resources, Food Stamps and Welfare Division. The Women and Infant Children Supplemental Foods Programs provide nutrition education and assistance in purchasing certain types of food for low-income families with infants and pre-school children.

The county has a senior population of 1,494 ages 60 and over, 14.9 percent of the County's total population. Meals, transportation, and recreation are available to seniors through the White Pine Nutrition Programs in Ely and McGill. The program also provides meals and social services to homebound seniors. The Baker Center was closed because of the inability to find qualified staff to run the nutrition program. The senior volunteer program, RSVP provides daily contact and services to elderly shut-ins.

The White Pine Rehabilitation and Training Center provides recreation, day treatment, training and basic education, community living and social adjustment skills, pre-vocational and some basic vocational skills for the County's adult developmentally disabled.

Child care service is provided by Little People's Headstart, which offers services for low-income families; and licensed day care providers who care for children in their homes.

White Pine County has several church congregations including Assembly of God, Baptist, Catholic, Christian Science Society, Church of Jesus Christ of Latter Day Saints, Episcopalian, Greek Orthodox, Jehovah's Witness, Lutheran, Methodist, and Church of the Nazarene. Churches and local organizations help to complete the network of social service by assisting families, providing aid to individuals in emergencies, providing community education and recreation programs, and helping to maintain community facilities.

Social service needs include the need for child care at night and on weekends to serve families employed at the prison and other shift work, day treatment and service for low income elderly

who may not need to live at the Care Center but who cannot live alone, and increased funding to provide services for the wide range of social issues in the community.

Recreation:

Recreational opportunities serve three on-going needs of the community: 1) community based recreation, 2) outdoor recreation areas and opportunities, and 3) special events.

Community Based Recreation:

Public facilities available for community recreation in White Pine County include play lots and play grounds, neighborhood and community parks, basketball courts, the football field in Ely, baseball diamonds and soccer fields in Ely and McGill, ice skating areas, a shooting range for rifle and archery, a natural warm springs fed outdoor swimming pool in McGill, and an 18 hole golf course. The Tribal Council maintains an indoor recreation/gymnasium at its colony building and the Bristlecone Bowmen maintain indoor archery ranges in McGill and Ely. In 1982, a three-field softball complex was built to accommodate increased interest in the sport. Both Ely and McGill maintain community corrals for horses and 4-H animals and Ely and Lund both maintain fairgrounds. The County fairgrounds north of Ely have a rodeo arena and a racetrack. Improvements to the racetrack area provide a picnic area and allow for more fall and spring events. Private community recreation facilities include a movie theater, bowling alley, and a motor sports racetrack.

On 1984, the county's indoor swimming pool in the County Park downtown Ely was closed because the floor cracked. Further study showed that the location was not suitable for a pool and if repaired, it would eventually crack again. For several years, the boarded up swimming pool was an eyesore in the downtown district. After years of debate, the pool building was demolished in 1998. The County park was enlarged and improved and is now an asset to the appearance and activities in the downtown area. The only public swimming pool available to the residents of the County is the pond in the McGill Community Park that is open four months of the Year. In 2003, the County secured permission from the voters and the state legislation to increase local sales tax rates to provide a fund to assist with the construction of a pool. The County continues to work to identify funding that will enable it to construct a pool to meet the needs of White Pine County's residents. In the White Pine County Community Assessment conducted in 2010 by the Nevada Rural Development Council, it was very apparent that a swimming pool for County residents and visitors was the most critical recreation priority. White Pine County has taken measures to secure funding for a pool and recently an architect was chosen to begin planning for a pool.

The Golf Course has been converted to an Enterprise Fund and is working toward the goal of self-sufficiency. The County and Tourism and Recreation Board entered into a cooperative agreement to meet the needs for maintenance and improvement and operation of Camp Success, a former Boy Scout Camp located in Duck Creek Basin north of McGill. The camp is used to meet the needs of area residents as well as renting it for summer camps to groups from urban areas. The Job Opportunities in Nevada program administers a youth recreation program each summer. Matching funds and staffing for the program is becoming more difficult to secure due to the loss of funding for the Summer Youth Employment Program. Other services for youth

include Girl Scouts, Boy Scouts, 4-H, Little League Baseball, Girls Softball, Basketball, soccer, the White Pine Civil Air Patrol Squadron, and various youth groups.

Outdoor Recreation Opportunities:

The 8,635 square miles of publicly administered lands in White Pine County offer a wealth of recreational opportunities to count residents and tourists.

Much of the land is undeveloped back country area with recreational opportunities in a natural setting. Portions of the Ely and Wells Ranger Districts of the Humboldt-Toiyabe National Forest are in White Pine County. The U.S. Forest Service maintains five campgrounds with individual campsites and picnic areas and seven group picnic areas. The State Parks Department provides campsites and picnic areas in Cave Lake State Park and Ward Charcoal Ovens State Park. The State Parks Department reports 80,000 visitors per year to the Cave Lake and Ward Charcoal Ovens facilities and over 50 percent of that use comes from Clark County residents. The U.S. Fish and Wildlife Service administer the Ruby Lakes National Wildlife Area, the southern portion of which is in White Pine County. Great Basin National Park has campgrounds up to the 10,000 foot level adjacent to hiking trails to alpine lakes, the Bristlecone interpretive trail, the Mr. Wheeler ice field, and the Mr. Wheeler Summit Trail. The Great Basin National Park Development Plan has never been implemented because for lack of funding. The need for additional campgrounds is identified in the Development Plan and is essential to expand the visitor ship at the park. The Park Reports 88,870 visitors per year and an economic impact of \$5.6 million. The Bureau of Land Management and U.S. Forest Service administer several campgrounds, recreation sites, and watchable wildlife areas in the County.

The Nevada Department of Wildlife administers the Steptoe Valley Wildlife Management Area seven miles southeast of Ely on US 50. The property includes Comins Lake; a small reservoir that routinely produces 5 and 6 pound Rainbow trout and it hosts local elk, mule deer, and antelope populations. The water and grazing allotments support wildlife for observation, hunting, and fishing and provide outdoor recreation opportunities. The Department completed an extensive wetland restoration project to improve waterfowl habitat. Nevada Department of Wildlife reports that over seventy percent of the use of Comins Lake is by Clark County residents. The property also includes the ranch buildings, which the community hopes to develop as an interpretive center on the natural history and the history of ranching in eastern Nevada.

Much of the public land in the County has unofficial roads cut by miners, ranchers, and recreational use on four wheelers. Efforts are being made to curtail creation of new “roads” and to develop signed trail systems for hiking and backpacking, cross country skiing, mountain bikes, equestrian use, and motorized vehicles. The majority of the trail development is in the Ward Mountain Recreation Area six miles south of Ely. It is used year round for hiking and cross-country skiing. The development has been done through the combined efforts of state and federal agencies and volunteers. The annual National Public Lands Day events partner the agencies, the Chamber of Commerce, local business, and private citizens. Each event brings an average of 200 volunteers to help construct trails, install trailheads and signs, build warming huts, and clean up the area. The goal is to eventually establish a system of multi-use trails

originating in Ely and providing direct access to the surrounding recreational areas including Ward Mountain, Ward Charcoal Ovens, and the Gleason Creek/Egan Crest Trail System.

Fishing and hunting provide opportunities for local and out of town recreationists. Fishing includes bass, brown trout, and rainbow trout in local reservoirs, streams and ponds. The state record brown trout have come from Cave Lake in recent years. Most of the upland game bird hunters reported that they hunted for sage and blue grouse and are primarily from White Pine and Clark Counties. Additional small game hunting activity reported by local hunters includes doves, cottontail rabbits and waterfowl. Big game and trophy hunting include mule-deer, elk, antelope, and mountain lion.

The State-wide Outdoor Comprehensive Recreation Plan reports that increasing numbers of Clark County residents are coming to White Pine, Lincoln, and Eureka Counties to enjoy uncrowded conditions and cool climates for their outdoor recreation activities.

Funding for completion of the development plans for the Great Basin national Park, Steptoe valley Wildlife Management Area, expanded campground facilities, and trail systems are community priorities for recreational development on public lands.

Special Events:

The White pine County Fairgrounds, Bristlecone Convention Center, Marich Softball Complex, and Golf Course provide the County with facilities for special events that provide activities and entertainment for residents and tourists. The County's Tourism and Recreation Board spends about one-third of its budget to help community groups fund a variety of special events. These include horse shows, the county fair, annual 4-wheeler rally, golf tournaments, softball tournaments, motorcycle races, and Arts in the Park. Twice a year, the area hosts the Silver State Classic, the longest open road races in North America along State Route 318. The Nevada Northern Historic Railroad Museum and tourist train ride operates throughout the summer, providing train rides, excursions, and special events.

Libraries and Cultural Facilities and Programs:

White Pine County's Library is located in Ely. Its programs include collections of fiction and non-fiction for general circulation, a reference section, children's programs, inter-library loan, Nevada Media Co-op, books by mail for outlying areas, a small collection of art reproductions and music, and computers for public use including Technology access and accessibility to the internet. The library has a total collection of 40,000 volumes, 70 percent of which is for its adult patrons and 30 percent is for children.

The White Pine County School District has four libraries with a total of 15,000 volumes.

The Ely Renaissance Society began a public arts program in 1999 to develop a series of murals depicting their theme, "Where the World Met and Became One," based on rich cultural diversity and heritage of the area. Murals depict the ethnic backgrounds of the miners who came to work in the copper pit, the ranching heritage, the Scandinavian settlers, the ethnic backgrounds of downtown Ely businesses, the Basque influence in the area, the role communications played on

the development of the area, the Shoshone heritage, the role the children played in bringing the community of immigrants together as they went to school and learned to speak English, and Italian heritage. Downtown projects currently underway include a mural to depict the Greek influence, completion of the sculpture park, and completion of the Atlantic Richfield architectural mural. The Ely Renaissance Society completed the architectural mural depicting shopping during Ely's heyday as a company town to provide the facade improvements for the "Penney's" building when it was converted to the community owned Garnet Mercantile. The Renaissance Society presents a theatrical "Living Mural" performance each summer during the 4th of July/High School Reunion celebrations. The Society has purchased property with nine historic homes located immediately north of the downtown district and has developed the Renaissance Village to provide facilities where artists can work and display their work as well as a place to hold community events and a stop for the tourist train ride. The Renaissance Society program is benefiting the community through improved the area's appearance, strengthening community pride and helping to revitalize Ely's business districts.

A variety of volunteer groups work to provide performing and fine arts in the community. The Bristlecone Arts Association sponsors the annual Arts in the park that brings artists from throughout the west to the area for an annual weekend festival. The Community Choir performs concerts throughout the year and is working to preserve and restore the historic Stake Center as a performing arts facility. The community has two historic theaters, one that represents one of the last art deco theaters in the state. Efforts are being made to ensure that the theaters are available for use in the future.

Music and dance instruction is available locally with private instructors. The County school district supports music and art programs from elementary through high school. The high school has active band and thespian groups that perform throughout the year. The Shoshone Tribal Council has initiated a program to encourage development and appreciation of Native American art.

The White Pine Public museum in downtown Ely has exhibits of the County's natural history, Native American history, railroad equipment, mining equipment and history, the Hesselgesser Doll collection, and the exhibit of the Cave Bear, a major paleontological discovery in Spring Valley. The Nevada State Museum and the White Pine Historical Railroad Foundation are developing the resources of the Nevada Northern passenger depot, freight barn, round house, historic rolling stock, and rail yards. The Nevada Northern facility is one of the best preserved short-line railroads in the country with the original depot, rolling stock, and track in place. The community of Lund has a small museum depicting history of the ranching and Ruth located at the copper mine is working to develop a mining history museum.

SECTION C ANALYSIS:

1. Regional and External Economic Factors:

White Pine County's economic background is similar to that of the surrounding counties based on mining and ranching with some recent efforts turning to tourism. With the exception of the communities surrounding the two urban centers in the state, rural Nevada works to develop manufacturing and industrial activity independent of mining. Many communities throughout rural Nevada struggle with the same issues of distance from urban areas, sparse population, and the difficulty in developing their infrastructure through an orderly, planned process.

The 1999 mine closure in White Pine County was part of the loss of gold and copper mining in the state and the inter-mountain west. Throughout the region, communities have dealt with loss of jobs, loss of population, and loss of revenue. Mine workers who lost jobs in the copper industry could not commute to gold mines in neighboring counties because they were laying off workers too. Business activity diminished on a regional basis. In a similar way, issues with the agricultural industry are regional in nature. Surrounding areas deal with the same market conditions and public lands issues. Tourism on the other hand, benefitted from the activity in the surrounding region. Travellers to Las Vegas generate traffic on area highways. Rural tourism opportunities fare best when marketed as a package to encourage travelers to take US 93 or US 50 and visit all of the attractions along the way. Currently, White Pine County is facing many of the same issues as other communities in the Northern Nevada region, growth, workforce and contractor shortages, increasing costs for construction and housing. Because the growth is occurring throughout the region, it is even more difficult for White Pine County to recruit workers, secure construction bids for public projects, and offer affordable housing.

White Pine County and the regional economy are subject to worldwide changes in market, policy, and technology. New mining technology impacts the level of mining activity that is economical at any given time. Changes in policies impacting the price and use of minerals processed outside the United States determine the markets for gold and copper produced in northeastern Nevada. Markets continue to control the economic trends in mining and ranching. Las Vegas tourism patterns are subject to trends in the national and world economy. To the extent rural areas piggy-back on the Las Vegas tourist market, if travel decreases because the economy declines or the spread of legalized gaming throughout the county decreases visitors to Las Vegas, it is much more difficult for White Pine County and the other rural communities to attract visitors. Growth patterns in the southwest indicate an increase in population in the region of 15 million by 2025. The increased population provides a potential market for White Pine County as a place to visit, live, and work. That is being realized with the increased growth due to Clark County residents purchasing White Pine County homes and property for retirement and second homes to escape heat, crowded conditions, traffic, and other factors. The continued growth in Clark County is fueling the demand for water from Spring Valley, Cave Valley, and Delamar Valley with the anticipation the if the pipeline is built, future demands will be placed on other basins and impact other Counties.

2. Analysis: Strengths, Weaknesses, Opportunities, and Threats:

White Pine county's Strengths, Weaknesses, Opportunities, and Threats in its Natural Resources, human Resources, Capital Resources, and Infrastructure help to shape its economic future.

Natural Resources:

Location, Land, Water, Mineral, Timber, Climate, Scenery, and Wildlife all offer potential for economic development, some on both the positive and negative side of the issue.

Location: White Pine County is either "centrally located" in the Inter-Mountain West or it's "in the middle of nowhere." The distances of over 250 miles to the closest urban centers in any direction impact economic development efforts. Industrial activity is restricted to those activities that are not dependent on being close to an urban market. Ely cannot expect to benefit from neighboring urban sprawl for industrial activity, business development, or residential growth. In the other hand, Ely is located at the cross roads of US 50 and US 93 and the north-south route has had increased traffic for both tourism and industrial development since the NAFTA Treaty. It is equal distance from Salt Lake City and Las Vegas and Hill and Nellis Air Force Bases offering opportunities for support services and products for the regional economies and Defense Department contracts. White Pine has the potential draw "lone eagles" that want a rural life style in the mountains while staying reasonable close to major airports and business centers.

Land: With 8,900 square miles, White Pine County has plenty of land for development and expansion. With 93 percent of the land administered by public agencies, that resource can be more time consuming and difficult to access for projects than developers would like. Both the Bureau of Land Management and U.S. Forest Service planning processes, on-going Environmental Impact Statements on proposed projects, and the Public Lands Bill have provided potential to provide lands for disposal for private development as well as additional lands set aside as Wilderness Areas. The wide-open spaces appeal to travelers, especially tourists from Europe and the Pacific Rim. It also makes it difficult for County Government and resources to provide adequate infrastructure and emergency services for residents, businesses, and travelers.

Water: White Pine County's water is one of its most precious resources. The abundance and quality of its water have always been a benefit for mining and ranching activities. As those two industries decline, the water opens the door for development; major water intensive projects like a power plant; and support of an environment rich with riparian areas, wildlife, and beautiful mountain scenery that attracts tourists and recreationists. Nevada water law says that the water belongs to the people of the state and municipal and industrial are the highest and best uses. As Las Vegas leads the southwest and the nation in growth, it will need to identify water resources to help support its development. The hearings are underway on the State Engineer's hearing regarding the Southern Nevada Water Authority applications for the water from Spring and Cave, Delamar, and Lake Valleys and private water companies are working to purchase other land and water rights. White Pine County has limited resources to support the technical and legal expertise needed to manage and develop its water resources for the benefit for the people and environment in White Pine County.

Minerals: Mining has been White Pine County’s economic mainstay and will always be a part of the County’s economic picture. The County has gold, silver, and copper; building materials including gravel, sand, and decorative stone; and oil resources. When they are developed depends on price and the cost of developing the resource. While the county enjoys the economic benefit of mining when it is active, it has learned that it cannot rely on mining to provide economic stability.

Timber: White Pine County’s timber resources have traditionally had minimal economic impact and have been limited to fire wood, Christmas trees, fence posts, and pine nuts. Current efforts focus on reduction of fire danger and especially concerns of urban interface because of thick and encroaching piñon juniper stands near development as well as the need to restore the range conditions to support wildlife and livestock grazing. The volume is too great to address with controlled burns. The by-product of mechanical treatment is waste wood, which must either be disposed of or used. The community is working with federal agencies to identify and pursue economic activity from the piñon juniper biomass including “green” power generation and other product.

Climate: In the spring and fall, Ely, Nevada occasionally appears on national news as the coldest spot in the nation. Sitting on the edge of the major western storm patterns and the high altitude makes weather unpredictable. The semi-arid conditions with a 9-inch annual rainfall and short growing season limit the options available for agricultural activity. But, White Pine County does not contend with catastrophic weather conditions. It has four distinct seasons, and its dry, high desert climate and cool summer temperatures contribute to its attractiveness as a tourist destination and site for second homes.

Scenery and Wildlife: During the years when copper mining provided a prosperous and stable economy, White Pine County’s basin and range topography; mountain scenery; and elk, deer, and antelope herds were its best-kept secrets. As mining declined, tourism and recreation became focal points of economic development strategies. The area’s scenery, outdoor recreation opportunities, and wildlife have become assets. Some fear that success with tourism will result in crowded conditions and diminish their own enjoyment of their favorite places.

Human Resources:

Workforce:

White Pine County’s unemployment rate is at or below the statewide and national levels. White Pine County is facing a critical issue of workforce availability and especially workforce skills. The workforce in rural Nevada is fluid and tends to go where the jobs are. Because it is not close to urban centers with opportunities in several industrial sectors, employees tend to stay in jobs as long as they are available rather than going from one job to another. The lower turnover reduces operating costs. Local Businesses and public entities report that students need a stronger work ethic and better skills in math, reading and writing, and customer service and the community is working to combine efforts of employers and educators to help create programs to provide both college and high school students to develop the skills required by local employers.

Volunteerism: White Pine County has always functioned on a high level of volunteer support. There is a pool for dedicated volunteers who devote their time and energy to programs and projects to benefit the community. Some of the County's primary services like fire protection, emergency medical services, and recreation programs depend heavily on volunteers. Increasing demands on time for training and to provide the service for the community with a reduced number of volunteers is discouraging and is impacting the ability to recruit and retain volunteers. Participation as a volunteer strengthens the sense of community and incorporates newcomers. Even if the County had funds to pay for all of the service now provided by volunteers, it would lose the social benefits of the volunteer tradition. The community needs to develop ways to reduce the impact of volunteering on an individual's time and family life and to show its appreciation for their efforts.

Community Attitude and Leadership: The attitudes of White Pine County residents are strength and a weakness, an opportunity and a threat. On one hand, County residents are proud of its heritage and its diversity. People have strong ties to the area. They are independent and have a "can do" attitude from decades as an isolated outpost that had to meet all of its needs on its own. On the other hand, some long-time residents don't want change and some newcomers don't know or appreciate the area and its history. The negative attitude expressed by some in the community can hurt business and tourism efforts because it produces poor customer service. This is an issue targeted by the Chamber of Commerce. Negativism can drain local elected and volunteer leaders of their enthusiasm and commitment. Local governments need to be especially aware of the impact it can have on the willingness of people to volunteer and to run for office and they need to take steps to support their advisory boards, volunteers, and elected officials. Much like community attitude, leadership is an issue that can impact the County both positively and negatively. The community has strong leaders who have had years of experience and know and understand public processes. However, it is becoming increasingly difficult to get qualified candidates to run for office or volunteer for positions on advisory boards. Again, the community needs to provide strong recruitment and retention programs for its elected and appointed leadership.

3. Capital Resources:

The community has limited capital resources from both the public and private sectors. The limits make it difficult to secure funding for business development and to maintain local infrastructure and programs.

Private Capital: A declining mining economy, small population base, and bank mergers combine to make it difficult to access private capital for new business projects. There are several public loan programs available but they all require some level of private sector participation. A review of the private and public sector resources available shows that good business projects in the \$100,000 to \$200,000 range can find financing. Larger projects, \$1 million or larger and very small projects have limited resources. Existing loan programs could be modified to offer micro-loans but the community has limited staff to provide the high level of client services needed to successfully nurture new, very small business start-up activity. Bank mergers and moving the decision making further from the rural communities limits local business access to capital.

Public Capital: The most critical issue facing the local governments is the critical financial situation faced by White Pine County government. The County is worked with the Department of Taxation to overcome the critical financial issues, avoid insolvency, and development systems that will enable the County to move forward with sound fiscal policy. Budget cuts have already had an impact on the school programs that can be offered to White Pine County students. The County is supported by the fact that it is guaranteed a base rate so some revenues will not decline further. However, it must increase its tax base to provide the residents with the programs they want and need. Almost all rural Nevada communities face the same issues and tax structure reform has been recommended for several years. A unified approach to the legislature might help to encourage that reform.

4. Infra-Structure:

Across all the categories of infrastructure the Strengths, Weaknesses, Opportunities, and Threats are relative similar. The community's strength is that it has infrastructure developed during the "boom" portion of the mining industry cycle. The weakness is that it lacks the funding and stability of its revenue sources to operate, maintain, expand, and improve the infrastructure in an orderly way. The poor condition of much of the infrastructure interferes with the ability to operate efficiently. The community's lack of staff capacity to pursue funding alternatives limits its ability to seek creative solutions to some of the issues it faces. The inability to provide amenities that many now consider basic needs impacts the community's ability to attract new businesses. In all areas of infrastructure the community has opportunities to develop new funding sources and improve its situation. The critical need is to focus on a workable action plan and set priorities for those activities that can be accomplished. The threat is that failure to continue working diligently to provide adequate infra-structure can impact quality of life and the ability to attract new business and industry that can help strengthen and stabilize the area's economy.

White Pine County, Nevada

2011

Comprehensive Economic Development Strategy

Chapter II

THE CEDS PLANNING PROCESS

White Pine County, Nevada

2010 Comprehensive Economic Development Strategy

CHAPTER II

THE CEDS 2010 PLANNING PROCESS

Context: Previous Planning and Economic Development Activity:

Planning activities were initiated in White Pine County in 1957 with the formation of the Regional Planning Commission. Economic Development activities began in the 1960's when community leaders felt the need to begin to diversify the area's economy and reduce dependence on mining. However, the community did not begin to pursue economic development strategies in earnest until 1978 when Kennecott Corporation closed the mine and began to cut smelter operations. Since that time, economic development has been a primary concern of the community and the priority for local government. Results include siting the maximum security prison at Ely; the designation of the Great Basin National Park, the development of the Nevada Northern Tourist Train ride, and growth of a tourism industry; creation of the county's Industrial Park and siting of safety Industries in McGill; development of the Home Grown Jobs program to encourage entrepreneurial activity. The on-going challenges for White Pine Count include distance from urban areas and markets; the need to improve transportation services, and the lack of revenues needed for orderly development of infrastructure and adequate staff for community and economic development activities.

Planning and Economic Activities 1957-2011

- 1957:** Regional Planning Commission formed
- 1958:** HUD Grant funded the first County plan, "Resources Plan, contained no Goals or strategies.
- 1965:** Consultants completed a private feasibility study for a ski facility near Baker
- 1966:** White Pine Committee for Economic Development contracted to study economic potential 5 recommendations, no program for implementation
1. Oil Refinery
 2. Promotion of tourism including a ski area, targeting Las Vegans Great Basin National Park, Nevada Northern Trail Rides
 3. Lumber mills
 4. Commercial Collection of Pine Nuts
 5. Attract "footloose" industries.
- 1970** Adopted first master plan, Funded with a HUD Urban Planning Grant

- 1960** Updated master plan with HUD grant, was never formally adopted
- 1977** Three studies on economic potential / alternatives
- A. State Land Use Planning Agency
Agriculture, Forestry Particle Board, Oil Extraction Plant)
Tourism, Energy (geothermal, solar), Minerals other than Copper
 - B. First O.E.D.P., priorities, public works projects (funded with
EDA grant) and pinion wood chip project
 - C. Nevada Resource Action Council, Accepted recommendations
from State Land Use Planning Agency plan
- 1978** White Pine Development corporation formed, TA grant EDA: Coal Fired Power Plant, Medium Security Prison, Study industrial attraction, land use planning and year round recreation
- 1979** County Master Plan updated, not adopted
- 1980-81** O.E.D.P. written, eight priorities
Industrial Park, Attract Industry, Indoor Arena, Housing, Water and Sewer Improvements, Custom Milling Operation, Downtown Revitalization, Geothermal Potential, Greenhouse
- Development Activity, Industrial Park created, White Pine Power Project, and MX Missile study
- 1982** Office of Community Services, development needs:
White Pine County: water and sewer systems, housing transportation, education, public services, unemployment
City of Ely: transportation, air quality, housing energy, industrial development, urban growth, employment, education, and government
- White Pine Power Project, Community Attitude Survey
- Overall Economic Development Plan:
1. Promote industrial development and tourism
 2. Complete industrial park
 3. Repair city and county facilities
 4. Downtown revitalization
 5. Recreation, ski, multi-purpose center, Nevada Northern Railroad rides
 6. Vocational Training services
 7. Improve social services
- Central Nevada Development Authority formed for industrial development in White Pine, Lincoln, Eureka, Mineral, and Nye Counties as a follow up to MX activities, EDC, Industrial Development Team formed by Chamber of Commerce as part of C.N.D.A. program
- 1983** O.E.D.P. approved, Employment Generating Grant (Job Opportunities in Nevada)

to follow up on OEDP priorities, workforce inventory for White Pine Power Project

O.E.D.P. Revision, increased ranking on vocational training for White Pine Power Project

EDA grant application for industrial park improvements and technical assistance funded, Economic Diversification Program established

- 1984-85** Final EIS on White Pine Power Project approved
O.E.D.P. Revision, added Strengthening the Local Business Community as a major section, Began industrial attraction program, McGill-Ruth Water and Sewer System, Downtown Revitalization program started, grant funds for revolving loan fund
- 1986** Safety Industries located in McGill
State Site Selection Committee chose Ely for Maximum Security Prison
Great Basin National Park designated by Congress,
Nevada Northern Railway yards and historic rolling stock donated to Ely for tourist facilities.
- 1987** Safety Industries and Civic Supply in full operation
Dedication of Great Basin National Park
Ely celebrated its Centennial
- 1988-89** EDC takes on local coordination of White Pine Power Project, securing 50 percent funding for the program; Gold mining boom underway, mining employment increased to 1,080; Maximum-security prison completed, staffing begins White Pine County accepted in state's Silver Star Community Program
- 1989-90** Gold mining boom diminishes, mining workforce decreases, County planning and development efforts coping with both "Boom and Bust" cycles at the same time, Regional Transportation Commission takes on \$3 million street overlay project on City streets
- 1991-92** County certified as a Silver Star Community
EDC initiates Entrepreneurship Program to encourage "growth from within"
Great Basin National Park General Management Plan completed, committee Formed to expand golf course with private funds, County assists in formation of Rural Nevada Development Corporation for small business financing and housing
FAA funds for resurfacing of runway to retain commercial air service
Grant development started on Community College Project
- 1992-93** The County completed the Action Plan process through the U.S. Department of Agriculture, Rural Revitalization Program. Voters approved a \$13.8 million bond

issue to construct a new high school and new middle school, County completed funding packages for the College project and the City Landfill became critical issue

- 1993-94** Magma's East Robison Project EIS completed
College and Ely Water Projects under construction
Tap turning for Baker Water and Sewer System
US 93 named Nevada's NAFTA Highway
- 1994-95** Construction on Magma underway, Construction workforce peaks at 750
McDonalds, Holiday Inn open
County Public Land Use Plan begun
- 1995-96** Magma in operation, purchased by BHP
Business expansion along Pioche Highway continues
Nevada Department of Transportation completes Ely Transportation Plan
First National Public Lands Day Project
Tourism and Events Council formed, 2002 Strategies developed
- 1996-97** Los Angeles Department of Water and Power officially closed White Pine Power Project, Well head Protection Committee formed
Great Basin Development District Planning grant funded
County Land Use Plan in progress
- 1997-98** White Pine County Land Use Plan completed; Water Resources Plan, Phase I completed; Water Resources Plan, Phase II, funded; City Master Plan and Design Standards funded; Lund and Baker feasibility studies for water and sewer completed; Murry Springs in operation producing bottled water; General Dental Products relocated to Ely
- 1999** Phase II, Water Resources Plan, completed; McGill Ruth Sewer Facilities Study, funded; CEDS completed; June 24-mine closed laying off 433, June 1999-BHP lease with Nevada Northern Railroad terminated. Began working with Foreland Refineries on oil industry projects. Home Grown Jobs program in operation. Development phase of Great Basin Development Association in progress.
- 2000** Great Basin Development District CEDS completed, District designation package completed. McGill Ruth Sewer Facilities Study and McGill Highway Area Master Plan funded and in progress. City initiates negotiations with Los Angeles Department of Water and Power to purchase the railroad, pre-application submitted to EDA for Nevada Northern Railroad project. Began pursuing potential of a power project due to the energy crisis in the West. Continued work with Foreland Refineries. Home Grown Jobs received AOL Foundation National award for innovation in economic development for whitepinecountrystore.com website

- 2001** Power plant negotiations underway with major companies
Interim Development Agreement, P.G. & E., Working with P.G. & E. and Duke
Application for EDA funds for Nevada Northern Railway project invited and
submitted.
Continued work with Foreland Refineries and home Grown Jobs
McGill Ruth Sewer Facilities Study
McGill Highway Area Master Plan completed
County contracted with Airport Development Group from Denver to pursue
development of the airport, FAA application for water lines, renovation of airport
facilities submitted. Airport Targeting and Marketing Study funded
Nevada northern Railroad Feasibility Study and Business Plan funded
Ely Waste Water Treatment Plant Renovation
- 2002** So2 Non-Attainment Status dropped for North Steptoe Valley
Continued work with P G & E and Duke Energy
Senior Center Expansion, Waste Water Treatment Plant completed
Continued negotiations with L.A.D.W.P. for purchase of the railroad
McGill Highway Area Master Plan completed
- 2003** Development Agreement with P G & E expired
Housing market active, new homes south of Ely
Urban Interface GIS project funded, underway
State legislation funded \$500,000 for Rail purchase
Voters approved sales tax increase for operation of swimming pool
- 2004** Purchase of Robinson Mine by Quadra Mining Company, mine in operation
Development Agreement with LS Power in place
Water Advisory Committee established, began working with Water Resources
Plan
- 2005** R. Scher & Associates located at the Industrial Park
Down payment made on NNRV; V & S condemnation lawsuit on railroad
Negotiations with L.A.D.W.P. lead to double the price for the track
Transportation Bill conveys right of way for track and \$2 million renovation
EDA grant for \$750,000 for track renovation
Water Resource Plan under review
- 2006** Sierra Pacific Power announces interest in Ely Energy Center
White Pine County's Spring Valley Water Applications denied
Purchase Agreement for Track signed with Los Angeles
White Pine Public Lands Bill introduced in Senate
Southern Nevada Water Authority Hearings begin, September
- 2007** Expansion and Upgrades of Ruth Treatment Ponds; Work with White Pine
Energy Associates (LS Power) concerning permitting process for the Coal Fired
Power Plant; NV Energy permitting process for Coal Fired Power Plant

- 2008** Great Basin Transmission, LLC application for Special Use Permit-Harry Allen to Thirty Mile Project Approved; Continued work with Home Grown Jobs and Ely Renaissance Society

- 2009** LS Power postpones construction of White Pine Energy Station and begins focus on completing Transmission Line for Renewables
Completed the Regional Water and Sewer Preliminary Engineering Report to consider service needs, feasibility and cost effectiveness of alternatives to provide water and sewer services in the Ely, Ruth, and McGill Area

- 2010** Closed Revolving Loan Fund and began the transfer of the account to Rural Nevada Housing Corporation; Sold 2.5 acres iat the Industrial Park to Great Basin Pinenut Company; Continue assistance to NV Energy with filing special use permit process for the NV Online project.

- 2011** Great Basin Transmission, LLC Application for Special Use Permit-Thirty Mile to Midpoint Project (Southwest Intertie Project) Approved
Development Agreement – White Pine County and Spring Valley Wind, LLC
Approved Spring Valley Wind Project construction begins
Development Agreement – White Pine County and Great Basin Transmission
Approved for Southwest Intertie Project-northern Portion; County contracted with Armstrong Consultants, Inc. Group from Grand Junction to pursue development of the airport

Composition of 2010 CEDS Committee:

The White Pine County Commission made every attempt to appoint the CEDS Committee To represent the full range of interests listed in the CEDS requirements. The twenty-two member committee included representation of the major population groups, geographic areas, economic interests and service providers in the County. Their representation was supplemented by resource people in each of the discussion areas. As in the past, the CEDS Committee meeting were conducted under the Nevada Open Meeting Law with posted agendas and access for any member of the public wishing to attend. There were a few community members who attended the meetings out of interest in the process and participated in the discussion.

White Pine County C.E.D.S. Committee Representation

White Pine County

Robin Bell
White Pine County Commission
Commission Liaison to Public Land Users Advisory
Committee, State Land Use Advisory Committee

**City of Ely
Senior Population**

Jerry Meyer
Ely City Council, Nevada Northern Railway
Member, E.D.C.

Physical Disability
Jack Smith, Former Mayor
Ely Renaissance Society
Member, E.D.C.

Law Enforcement

Dan Watts
White Pine County Sheriff

Fire Protection

David Hendrix, Battalion Chief
White Pine County Fire District

Ross Rivera, City of Ely Fire Chief
Hispanic

Utilities

Art Olson
Ely Municipal Utilities Board Chairman
Industrial Park Review Board, Member, E.D.C.
Pharmacist, Former Member of State Pharmacy Board

Wayne Cameron, Chairman
McGill-Ruth General Improvement District
Native American

Jesse Murdock
Mt. Wheeler Power Co., Inc.
Member, White Pine County Planning Board

**Emergency Management
Services, Law Enforcement
Lund/ Preston Area**

Russ Peacock, Director White Pine Emergency Mgmt.,
Lund Justice of the Peace
Preston Area Citizens Advisory Board

Tourism, Business Community

Evie Pinneo, Executive Director
White Pine Chamber of Commerce
Resident of McGill
Member, E.D.C.
Member, White Pine County Water Advisory Committee

Education

Irene Chachas, Chairman
White Pine County School Board
Nevada State School Board
Member, E.D.C.
Ely Renaissance Society

Land Management Agencies

Russell Jensen
Bureau of Land Management

Jose Noriega, U.S. Forest Service
Humboldt Toiyabe National Forest
Hispanic-Basque

Ely Shoshone Tribe

Christine Stones, Tribal Planner

	Ely Shoshone Tribe Native American
Planning and Zoning	Mike Hanley White Pine County Planning Board Rural Resident
Employment Services	Scott Hase, Ely Office Manager Nevada Employment Security Department, Former Chairman, White Pine Historical Railroad Foundation, Former President-White Pine Men’s Golf Asso Asian
Energy Projects Business Community	Donna Bath, Former White Pine County Clerk LS Power Renewable Energy Contact Owner, Bath Lumber-ACE Hardware Store Member, E.D.C.
Agriculture	Dan Nelson University of Nevada-Reno Extension Service
Home Grown Jobs	Virginia Terry Home Grown Jobs, Chairman Member, E.D.C. Ely Renaissance Society, President White Pine County School District, Retired
Home Based Business Tourism	Lorraine Clark Home Base Business, owner White Pine County Tourism and Recreation Board White Pine Chamber of Commerce Member, E.D.C.
Mining	Stuart Tracy Robinson Nevada Mining Company Former, Ely City Councilman Member, E.D.C.

Nine members of the Committee are also members of the Economic Diversification Council and there were three members of the Committee who were of Native American heritage, one of Asian heritage and two of Hispanic heritage.

2010 CEDS Process:

The composition of the CEDS Committee was identified based on the outline of representation in the CEDS requirements and recommended to the County Commission. Meetings started in early April, 2009 and continued until late June, 2009. Because of the upcoming retirement of the EDC Coordinator, meetings were also conducted beginning November 17, 2009 through January 21, 2010. The meetings were held on a weekly basis and the meetings were held every Tuesday and

Thursday morning from 7:00 a.m. to 9:00 a.m., in the White Pine County Library Conference Room. For each meeting, members were provided with copies of the previous priorities, written information on demographics and resources and the minutes of the previous discussion. Prior to each session, resource people were contacted and information was collected in written form, as comments over the telephone, or they attended the meetings to participate in the discussion. Over 50 resource people participated in the process to add to the Committee's representation and experience with the Community's economy. They represented federal and state agencies, industrial activity, service providers, and segments of the population.

The County's Economic Diversification Council provided the staff for the CEDS effort. The program Coordinator had conducted the O.E.D.P. process since 1982. During that time, she worked with several planning programs in her capacity with the E.D.C. The program secretary took minutes, provided Committee members with their packages for each meeting, and contacted each with reminders the day before each meeting to ensure strong attendance and participation.

At the first CEDS meeting, the Coordinator outlined the CEDS requirements. The Committee reviewed changes in the area's economy, progress in meeting the 2010 priorities, and Economic Development issues. In each meeting, the Committee reviewed the aspects of planning and development, economic development, and community development. Sixty-five resource people were contacted and either attends the meetings or provided written or verbal comment for the discussion.

Primary areas of discussion for the 2010/2011 CEDS process included the addition of a new segment of priorities devoted to the need for leadership development, community coordination, and recruitment and retention of volunteers. Under Economic Development, the Committee focused on the need to develop the County's potential for renewable energy and energy efficiency projects including generation, maintenance and repair services, manufacturing, training the area workforce for jobs in renewable energy and energy efficiency fields, and research and development in natural resources and energy development fields. The Committee highlighted the need to focus on new primary sector jobs at the same time providing support for existing businesses and devoting increased attention to business opportunities in outlying areas of the County including serving the visitors and employees of Great Basin National Park. The Committee stressed the need for community wide marketing strategies to increase tourism, the need to capitalize on and resolve conflicts with OHV use on public lands as well as the 500,000 acres of newly designated Wilderness Areas, and the need to develop facilities to serve larger group events and conventions. Under community development the Committee identified continuing and critical needs in public utilities; public safety, law enforcement, and judicial issues; renewed commitment to completing the regional recreation center; and the need to maintain educational programs and services during the period of severe state budget cuts. The Committee identified opportunities to develop the airport to its full potential and to focus on regional approaches to providing community infrastructure, facilities, and services. The CEDS report includes a listing of specific priorities in Community Capacity, Planning and Development, Economic Development, and Community Development and a Short Term Action Plan that details the Objective, Anticipated Benefit, Activity, Lead Entity, Partners, Estimated Cost, and Time Frame for each project.

In the final meetings, the committee reviewed the previous priorities and revised them according

to their discussions. Prior to the last meeting, the draft priorities were distributed to the members of the County Commission and they were asked for their comments. In the last meeting, the Committee reviewed the slate of priorities in total, and refined its preamble statement. The Committee unanimously approved the priorities by Resolution. The final Preamble and priorities were provided to the Commission and Council members for their review. The C.E.D.S. process represented over 1,000 hours of volunteer time by the members of the Committee and the resource people and 400 hours of staff time to prepare for, conduct, and prepare minutes of each meeting. It represents the information collected; the results of the discussions, and the priorities were used by the E.D.C. staff to write the CEDS document.

Approval of the CEDS Priorities:

The CEDS Committee presented the priorities at the County Commission meeting on January 10, 2010 and December 15, 2010. Due to the retirement of the White Pine County Community and Economic Development Coordinator, the Committee met twice during the year. The priorities were unanimously approved by the County Commission by resolution.

Role of the CEDS Committee:

The O.E.D.P. /C.E.D.S. Committee have been in place in White Pine County since 1982. It is a community based process that has never depended on outside consultants and it has become an integral part of the community's planning processes. The membership of the CEDS Committee has been selected on an annual basis to ensure the best representation of all the groups and interests listed in the requirements. The process has been a concentrated, weekly effort that is demanding of both the Committee members and the staff. The committee has approached the responsibility with enthusiasm in part because it is specific in its task and its time frame. A few of the members have been involved since the county started with the process almost twenty years ago. Much of the membership changes early. In this way, the County gets the benefit of both experience and a new way of looking at the issues. The CEDS process is also an educational tool that helps the different entities in the community understand each other's needs and how they all need to fit together to accomplish the community's goals. The individuals on the CEDS Committee service on a number of community boards and in elected office and the discussions in the CEDS meeting are reported to the other groups they work with. There has also been a benefit in having a group, separate from those that work with the projects and issues on a daily basis, which could review and evaluate the needs and priorities. Because the CEDS process is the one place all of the entities can discuss needs separate from budgets, it has been able to overcome territorial issues and development community-wide priorities in a neutral setting.

- See Figure 23: C.E.D.S. Committee
- Figure 24: C.E.D.S. Committee Representation
- Figure 25: C.E.D.S. Committee Resolution
- Figure 26: White Pine County Commission Resolution

White Pine County, Nevada

2011

Comprehensive Economic Development Strategy

Chapter III

The C.E.D.S. Action Plan

White Pine County, Nevada
2010 Comprehensive Economic Development Strategy
CHAPTER III
CEDS ACTION PLAN

VISION:

It is apparent that the White Pine County's CEDS Committee's discussions of vision continue to follow past discussions. White Pine County's vision of itself and its future is closely tied to its past. Vision alone is not enough, the community also needs focus to accomplish the tasks and achieve the goals necessary to realize its vision.

Vision of the Future: By 2016, White Pine County will have a unified, progressive community attitude and a strong, diversified economy which values and takes an active role in maintaining its natural resources, cultural heritage, and small town way of life.

To accomplish its goals, the community will focus its efforts on strengthening its economy, managing its natural resources, and improving the quality of life for its residents.

Since 2001 when the CEDS Committee chose the Steam Locomotive 40 as the symbol of the community's vision, the Committee has continued to support the construction of the Nevada Northern Railroad as the center of the community's economic hopes. Engine 40 is an important part of the County's history. The "Iron Horse" is a symbol of strength and power in the American West. The locomotive is a collection of many parts that all must work together to operate. The locomotive is a powerful, moving force. And, a steam locomotive is not built to go backward; it can only move forward!

White Pine County takes great pride in its rich history and cultural heritage, its strength during times of adversity, and its diversity and uniqueness while recognizing the need to work together to get things done. It is focused on the future and moving forward to a stronger economy and quality of life for all of its residents.

GOALS, OBJECTIVES, AND PRIORITIES

White Pine County's goal is to develop a strong, stable and diversified economic base that can provide jobs and revenue to sustain quality of life for area residents. To accomplish this goal, the community has focused its efforts to develop the basic infra-structure needed for industry, business, and families. The 2010/2011 CEDS Committee followed the previous priorities to concentrate on three major categories established in 2006: Planning and Development, Economic Development, and Community Development. The Committee identified the long term goal and short term objectives for each of the three major categories as well as identified underlying themes in the Preamble.

The Preamble highlights nine basic concerns underlying the community's ability to accomplish its economic and community development goals: 1) the need to establish overall, regional efforts for planning, funding, and implementation of short and long term goals in all areas of community

services, including utilities, public safety, transportation, and recreation; 2) the need to take all steps necessary to strengthen and diversify our economy by supporting existing business and industry and to encouraging new development to provide primary sector jobs; 3) the need to work together as a community to strengthen marketing strategies and develop marketing programs based on capitalizing on existing economic sectors and opportunities in new economic activity; 4) the need to coordinate economic development and marketing efforts within Industrial Development, Business Development, and Tourism and open lines of communication and coordination among the three sectors; 5) the need to take all steps possible including coordination, collaboration, and consideration of consolidation of services to support continued public services, educational programs, recreation, and cultural programs facing increasing costs, decreasing revenues, and budget cuts; 6) the need to emphasize public safety through coordination of law enforcement and emergency services; adequate communication; encourage respect for our communities and natural resources through education and enforcement of regulations; and meeting manpower needs (including staff and volunteers) to serve the citizens of and visitors to White Pine County; 7) the need to strengthen planning and development programs to provide property owners and developers with consistent, accurate, easily accessible information and streamlined procedures while protecting public health and safety; 8) the need to continually monitor our natural resources and environmental quality and take an active role in federal and state actions that impact our natural resources including water resources, wildlife, and public lands to preserve our quality of life and economic development opportunities; and 9) the need to foster strong communities through leadership, volunteerism and community involvement, including leadership development, volunteer recruitment, retention, training, and recognition programs.

1) White Pine County is now faced with the problems brought on by growth and lack of adequate affordable, workforce housing. Employers report that they cannot expand to their capacity because of the shortage of qualified, skilled workers. Rural Nevada communities have experienced boom and bust cycles and in the past, communities entering a boom period have been able to draw workforce from neighboring communities that were experiencing declines. Currently, most of northern Nevada remains in a boom cycle and there are no workers available to draw from the surrounding areas. Workers recruited from out of state are finding that housing prices are doubled and tripled from the amounts of following years and there are few homes available in the price ranges they can afford. The C.E.D.S. Committee has always noted the inter-relationship between community development and the ability to successfully pursue economic development. In the areas of housing and workforce training, successful economic development and progress in recruiting new industry to diversify the economy is extremely dependent on community development.

2) The Committee maintained the concern regarding positive community attitude and the continuing rift between City and County government. The residents of White Pine County are governed to one degree or another by federal, state, tribal, county, city and town governments. City and County governments are stretched to provide increasing services mandated by the legislature without substantial increases in revenue. In 2009, the County was released from "severe financial condition" by Nevada Department of Taxation. The City has avoided the same designation however its financial condition remains weak. The discussions regarding the City and County negotiations on inter-local cooperative agreements for services continue although

productive discussions between the two entities are strained. The growth occurring on the outskirts of Ely and in the County have added to the issues. The “Urban Interface” area stretches from twenty miles north of McGill to almost ten miles south of Ely, west into Smith Valley and east into the Duck Creek Basin. Land owners have parceled their property to create new home sites. The heaviest concentration of new homes has occurred within a five mile radius of Ely. The City and County have to work together to be able to address the planning, environmental issues, and services required by a growing population.

3) The 2010.2011 C.E.D.S. Committee continued to support the recommendations of 2006 C.E.D.S. committee when the State Water Engineer denied the County’s applications for 25,000 acre feet of water in Spring Valley for power generation and scheduled hearings for the Southern Nevada Water Authority (SNWA) applications for 78,200 acre feet of Spring Valley water to export for municipal purposes in Las Vegas. The C.E.D.S. Committee identified the need to establish an inventory of the County’s water resources, identify areas of critical concern, and implement a monitoring program. They also agreed to develop a mitigation of strategies including critical resource levels and the steps to prevent deterioration of water resources and environmental quality. The Committee also lists coordination of all planning recommendations for natural resources, land uses, and economic development and focus attention on Steptoe Valley because of the potential for a variety of economic development potential requiring water use and the potential need for water importation. The County has prepared its case to the State Engineer and prepares to work with SNWA and the State Engineer on its role in monitoring mitigation, and compensation. The County must take the initiative to manage its natural resources including monitoring, management, and mitigation strategies for water resources as well as updating and implementing its land use plan. The County must integrate its planning efforts so that water resources, land use, economic development, and community development plans are stable.

4) White Pine County continues to work on implementation of the White Pine County Conservation and Recreation, and Development Act, including location and land use for 45,000 acres of public land for disposal, availability and accessibility of water resources. The County is finding that its existing planning documents, maps, and policies are woefully inadequate. In the past as well as currently, the C.E.D.S. Committee has identified the need to correct, update, and upgrade its information and systems. The difficulty in working with each proposed development makes it clear that the County cannot continue to “just make do.”

5) White Pine County participated in the 2010 Community Assessment process to strengthen public information programs to inform the public of progress in accomplishing goals that were identified. Hard work and commitment from community members went into the Community Assessment. Through the booms and busts of mining, the rise and fall of the railroad and the changing political climate, the people of White Pine County have continued to hold onto their communities as home.

PRIORITIES:

PREAMBLE

We will work through community coalitions to provide all citizens of White Pine County with the best possible services in the most cost effective, efficient manner.

- We must establish overall, regional efforts for planning, funding, and implementation of short and long term goals in all areas of community services including utilities, public safety, transportation, and recreation.
- We must take all steps necessary to strengthen and diversify our economy by supporting existing business and industry and to encouraging new development to provide primary sector jobs.
- We must work together as a community to strengthen marketing strategies and develop marketing programs based on capitalizing on existing economic sectors and opportunities in new economic activity.
- We must coordinate economic development and marketing efforts within Industrial Development, Business Development, and Tourism and open lines of communication and coordination among the three sectors
- We must take all steps possible including coordination, collaboration, and consideration of consolidation of services to support continued public services, educational programs, recreation, and cultural programs facing increasing costs, decreasing revenues, and budget cuts.
- We must emphasize public safety through coordination of law enforcement and emergency services; adequate communication; encourage respect for our communities and natural resources through education and enforcement of regulations; and meeting manpower needs (including staff and volunteers) to serve the citizens of and visitors to White Pine County.
- We must strengthen planning and development programs to provide property owners and developers with consistent, accurate, easily accessible information and streamlined procedures while protecting public health and safety.
- We must continually monitor our natural resources and environmental quality and take an active role in federal and state actions that impact our natural resources including water resources, wildlife, and public lands to preserve our quality of life and economic development opportunities.
- We must foster strong communities through leadership, volunteerism and community involvement, including leadership development, volunteer recruitment, retention,

training, and recognition programs

I. STRENGTHEN COMMUNITY CAPACITY FOR ECONOMIC AND COMMUNITY DEVELOPMENT:

A. REGIONAL APPROACH: Encourage cooperation, open lines of communication, and coordination through regional, community-wide approaches to meeting the community's needs in all areas of community and economic development including industrial and business development, tourism, public utilities, transportation, public safety, education and training, medical and social services, housing, recreation, and public facilities and services.

B. LEADERSHIP TRAINING AND DEVELOPMENT: Encourage community involvement through leadership development and training programs for adults and youth.

C. COMMUNITY INVOLVEMENT: Encourage community involvement with focus on family including youth and senior citizens, and develop a coalition to address needs of youth and family

D. VOLUNTEERISM: Develop and implement a Volunteer Recruitment Plan to encourage volunteer recruitment, retention, training and recognition in all areas of public service

E. POSITIVE COMMUNITY ATTITUDE: Encourage forward-looking positive community working relationships and positive public information

F. COMMUNITY ASSESSMENT: Implement the Priorities identified in the 2010 Community Assessment and strengthen public information programs to inform the public of progress in accomplishing the goals they identified.

II. B. PLANNING AND DEVELOPMENT

LONG TERM GOAL: Maintain a comprehensive planning and development program that addresses natural resource issues including water and public lands, supports wise decisions by local government entities, and leads to development efforts that will meet the needs for residential, commercial, and industrial building space as well as preserving quality of life for County residents.

SHORT TERM OBJECTIVES:

- 1) Identify the need for the planning and development program as a top priority,
- 2) Implement reorganization strategies to support the planning and development Functions, City and County Planning Commission, and County Board of Adjustments.
- 3) Maintain up-to-date maps, policies, procedures, and plans.
- 4) Initiate a natural resource program to address water resources and land use issues and participate in state and federal planning, EIS processes, and regulatory actions.

PRIORITIES:

A. Lands Building and Development Issues:

1. Urgent and Critical
 - a. Implement a program of building code enforcement
2. Immediate

- a. Zoning:
 - 1. Implement the City and County Planning Commissions and County Board of Adjustments
 - 2. Update and Revise the City and County Zoning Ordinances
 - b. Building
 - 1. Establish a program for “Seamless Service”
 - 2. Continue to pursue an Inter-local Agreement with State Fire Marshal.
 - c. Land Division
 - 1. Align City and County Codes with Current N.R.S.,
 - 2. Adopt and implement policies where N.R.S. allows discretion
 - d. Planning
 - 1. Adopt existing plans into Comprehensive Master Plan including Coordinated Resource Management Plans
 - 2. Implement recommendations in ordinance form
 - 3. Establish a program of annual review and 5 year updates
 - 4. Address urban Interface Issues, City Annexation Plan
 - 5. Determine land use preferences for 45,000 acres of public land for disposal
 - 6. Add Housing, Regional Transportation, Recreation Plans
 - e. Policies/Procedures/Fees
 - 1. Consistent implementation of policies
 - 2. Consider implementing impact fees
- B. Urgent and Critical, Natural Resource Planning**
- 1. Water:
 - a. Support and Implement Recommendations of 2006 Water Resources Plan and 2010-2011 Revised Action Plan
 - 1. Establish an inventory of the County’s water resources, identify areas of critical concern, and implement a monitoring program
 - 2. Develop mitigation strategies including critical resource levels and the steps to prevent deterioration, of water resources and environmental quality
 - 3. Coordinate all planning recommendations for natural resources, land use, and economic development
 - 4. Focus attention on Steptoe Valley because of the potential for a variety of economic development potential requiring water use and the potential need for water importation.
 - b. Support Central Nevada Regional Water Authority for a multi-county regional approach
 - c. Support state and federal legislation to fund hydrology studies
 - 2. Land:
 - a. Participate In BLM , U.S. Forest Planning Processes
 - b. Coordinate with B.L.M. on implementation of the White Pine County Conservation, Recreation, and Development Act, including Location and Land Use for 45,000 acres of public land for disposal, availability and accessibility of water resources.
 - 3. Wildlife, listing of the Greater Sage Grouse as a candidate species
 - 4. Air Quality and Night Sky Issues, potential impact on land use
 - 5. Recreation, Transportation Plan for Trails, OHV use
 - 6. Address Climate Change/Greenhouse Gas Emission issues as they impact

III. ECONOMIC DEVELOPMENT

LONG TERM GOAL: Capitalize on the County's natural resources, location, and infrastructure to strengthen and diversify the area's economy, generate primary sector jobs and business activity, and provide tax revenue to meet the needs of the community through a balanced approach to support for existing and recruitment of new business and industry, commercial development, and tourism

PRIMARY OBJECTIVES:

- 1) **Develop and Implement Short and Long Term Targeting and Marketing Strategies**
- 1) **Reinstate rail freight service and develop programs to utilize rail right of way and track**
- 2) **Promote Home Grown Jobs**
- 3) **Promote and assist new industrial clusters including energy development and metal fabrication**
- 4) **Upgrade and fill commercial buildings throughout the County**
- 5) **Address Workforce Issues**
- 6) **Implement county-wide coordinated marketing programs including signage and packages for special events, tourist attractions, and on-going activities**
- 7) **Encourage development of facilities to meet the needs of large groups for special events, meetings, and conventions**
- 8) **Extend the tourist season, encourage winter activities and events**
- 9) **Need for adequate levels of staff and volunteers to accomplish tourism priorities.**

PRIORITIES:

Community-wide Approach

1. Conduct a Community Summit to Develop a Comprehensive Economic Marketing Strategies to Capitalize on Existing Economic Sectors and New Directions in Economic Development
 2. Coordination of Marketing Programs within each segment, Industrial Development, Business Development, and Tourism as well as among all three Segments
 3. Strengthen Communication on Economic Development Efforts, Develop an Internal Marketing Program, Encourage Creative Programs for Economic Development, Include Former White Pine Residents through Social Media
 4. Address employment needs for current business, expansions, and potential business including assistance with recruitment, training, retention, and workforce housing needs
 5. Coordinate economic development efforts through the inter-relationship between tourism, commercial development, and industrial development
3. Encourage all entities to use the "Ely Brand" theme
 - a. Coordinated, professional quality marketing packages
 - b. Use community websites for information and promotion

B. Industrial Development

1. Infra-structure for industrial development
 - a. Urgent and Critical**
 1. Railroad, expand use of existing rail line
 2. Airport,
 - a. Update/Implement Marketing Strategies
 - b. Meet FAA Standards for Operation and Infrastructure
 3. Telecommunications: Increase available bandwidth
 - b. Transportation**
 1. Railroad
 - a. Renovate Tracks, northern and southern routes
 - b. Corporate Structure, Reinstate Rail Freight Service
 1. Safety issues and training
 2. Coordinate services with Union Pacific
 2. Airport Development and Expansion , Update and Implement Master Plan. Reinstate Air Service in Nevada Emphasis on Emphasis on development potential
 - c. Sewer service
 - d. Extend Water and Sewer service within the airport facilities
 - e. Terminal renovations, security systems, AARF services
 - f. extend runway
 3. Motor Freight: Increasing cost of freight services
 - a. Identify and meet the needs of local businesses,
 1. Establish a forum for businesses to share information
 2. Potential for a web based, information system
 3. Potential for a freight depot
 - b. Potential impact of nuclear waste transportation
 - b. Building Space, Industrial Sites**
 1. Need for Industrial Building Space, construction costs, availability of contractors, explore ways to utilize existing vacant buildings
 2. Availability of public land for industrial development,
 - a. 200 acres, Industrial Park (resolve economic feasibility issues)
 - b. Additional land for industrial development through White Pine Public Lands Bill
 3. Industrial Park Development Projects
 - a. Enforcement of Protective Covenants
 - b. Development plan-expansion area
 - a. Complete North Way and South Industrial Way
 - b. fire hydrants,
 - c. Coordinate development with airport
 - f. Rail spur-rail access for tenants
2. Support Industrial Development Opportunities through emerging industrial clusters
 - a. Power Generation:**
 1. Coal Fired Electrical Power Plants, North Steptoe Valley, Butte Valley
 2. Renewable Energy Projects
 - a. Wind energy projects

- b. Potential for solar, geo-thermal, biomass, and biodiesel, hydro, projects
 - 3. Potential for nuclear energy development
 - 4. Opportunities for economic diversification based on potential for energy development, training, and research programs
 - 5. Concern about negative impact of potential franchise fee for energy production
 - b. Emerging Industrial Cluster, Metal Fabrication
- 3. Natural Resource Based Industries
 - a. Mining
 - 1. support transportation and workforce needs
 - 2. electrical power costs, taxes, and policies
 - 3. access to public land adjacent to mine property
 - 4. de-watering program, Ruth Pit
 - 5. Develop a mine-closure plan to prepare for Potential loss of mining activity
- 4. Oil Industry
 - a. Support exploration, production, County-wide
 - b. Support continued operation of Eagle Springs Refinery
 - c. rail access, import crude oil
 - d. develop auxiliary products
- 5. Agriculture
 - a. Impact of water sales and exportation, need better information basin by basin
 - b. Impact of cost of fuel on ranching operations, alternative energy use
 - c. Find alternative high value, low water use, intensive land use
 - d. Impact of declining agricultural industry on communities
 - e. Home horticulture, quality of life
 - f. Community Assessment
- 6. Promote Basic Resources for Industrial Development (See Item IA)
 - a. Water resource studies and development
 - b. Public Land disposals for development
 - c. Landscape restoration for quality of life, environmental concerns, and potential development of biomass
 - d. Concern about impact of potential sage grouse listing
- 7. Attract New Primary Industrial Activity to Diversify Economy
 - a. Meet needs of new firms locating in County
 - b. Strengthen targeting and marketing strategies, complete an Industrial Readiness assessment, and implement airport marketing strategies
 - c. Resolve issues of housing and workforce
- 8. Encourage Entrepreneurial Development, Home Grown Jobs
 - a. Entrepreneurial Education, Made in Nevada Program, Procurement Outreach Program, Link Youth to Business Sector
 - b. Improve Home Occupation Permit system to encourage Entrepreneurial Development
 - c. Micro-loan programs

- d. Marketing assistance through special events, Farmers' Market
 - e. Incubator/Store Front facilities and services, work space, commercial kitchen space for special project
 - f. Geraghty Property-support for Artists
9. Public Sector Projects
- a. Prison, work with state Department of Corrections to identify potential uses of facilities if the state ever chose to close the prison Expansion - work force needs
 - b. Facilities for Senior Citizens, Veterans, Assisted Living Facilities, Retirement homes
 - c. Nuclear Waste Transportation, National Training Center

C. Strengthen the Local Business Community

1. Urgent and Critical:

- a. Support rural Small Business Development Center program
- b. Support need for financial resources for rural business development
- c. Concentrate on Generating Primary Sector Jobs and bringing more people to the area
- d. Coordinated Business Services Programs and Cooperative Business Marketing and Events

2. Encourage Business Growth and Revitalization

- a. Ely Business Districts, Downtown, East Ely, Great Basin Boulevard. Business Networking through organization of business groups within each business district, coordination among business groups and districts
- b. Implement Area Business Plans
 - 1. Ely Business and Master Plan, recommendations including the downtown revitalization strategy and historic district on 11th Street
 - 2. Develop a County Wide Business Plan and Implement Baker and McGill Business Plan recommendations; potential to establish a McGill Historic District

3. Institute programs to fill and upgrade commercial buildings throughout the County

4. 2011 Ely Renaissance Society Projects - Renaissance Village Projects

5. Marketing and Technical Assistance

- a. Coordination of Business Services, development of Business Center for "Seamless Service"
- b. Cooperative Marketing efforts

6. Garnet Mercantile, continued support, expansion

7. Develop Opportunities to provide Support Services to Industry

8. Develop and Distribute Welcome Packages for Newcomers, Update the Business Directory

D. Tourism

1. Community-Wide issues

- a. Encourage community-wide tourism marketing and packages, signage, marketing to the Salt Lake area, and development of marketing strategies for on-going

- activities and attractions, marketing outside of and within Ely, websites developed and linked to other tourism websites through Tourism Summit/Council or existing entities
- b. Stabilize funding sources for tourism efforts
 - c. Ensure adequate human resources to implement tourism priorities through program staffing as well as volunteer
 1. Recruitment and retention programs
 2. Coordinator for volunteer efforts
 3. Increase consistency of tourist traffic throughout the year
 2. Emphasis on Special Events, Conventions, and Meetings
 - a. Year round calendar of special events
 - b. Adequate information, training, assistance for event sponsors
 - c. Promote, develop Opportunities for Motor Sports Events, Horse Racing Events, Community Celebrations, and other types of events
 - d. Explore means for transportation among the County's attractions (Railroad, National Park, etc.)
 3. Development of Tourism Facilities
 - a. Development Projects, outdoor recreation, scenic beauty
 1. **Urgent/Critical:** Cave Lake Expansion, Potential Sale of Property adjacent to Cave Lake State Park
 2. **Urgent/Critical,** Restore Fisheries, Comins, Bassett Lakes Study outdoor recreation potential on public land
 3. Improvements to encourage year round recreation on Public Land-emphasize winter use
 4. Steptoe Valley WMA development, wetlands restoration, Comins Lake expansion, land transfer from B. L. M., Funding for development projects
 5. Conservation Easement and development of Bassett Lake for Recreation and Wildlife Habitat
 6. Renovation of Dam at Cave Lake State Park
 7. Implement Recommendations of White Pine County Trails Plan, Develop a System of Urban and Back Country Trails through Collaboration among land management agencies.
 8. Capitalize on OHV opportunities tourism development and extension of the tourist season, encourage appropriate use through education and enforcement of regulations through inter-agency coordination.
 9. Wilderness Areas, market to Wilderness area users, evaluate boundaries and potential mitigation of impacts of wilderness boundaries on traditional outdoor recreation use
 10. Consider impacts of OHV use on County/City Streets, Roads
 11. Work with Congressional Delegation to reconsider Wilderness Area Boundaries
 12. Great Basin National Park,
 - a. Immediate: fund and complete exhibits for Visitors' Center, rehabilitation projects on existing facilities, (SNPLMA projects)
 - b. Long Term: Projects resurface Mt. Wheeler Road
 13. All Seasons Resort Concept, community based year round

3. Mining Camp/Ghost Town self-guided tour
4. Lincoln Highway Initiative
5. Walking Tours, Downtown Ely
- b. Develop a Heritage Industrial Arts Institute
- c. Scenic Beauty/Natural History
 1. Great Basin Heritage Area, Complete Management Plan, Interpretation projects on US 50
 2. Encourage, Promote interpretive programs (Great Basin National Park, Nevada State Parks, BLM, USFS)
 3. Interpretive materials, native plants, etc.
5. Private Sector Development/Promotions
 - a. Accommodations for large groups, motel rooms, restaurant capacity
 - b. Air Service, schedules for in-bound passengers, addition of Elko Flight, access to Las Vegas, Reno and Salt Lake City
 - c. Tourism packages including air service and accommodations
 - d. Maintain adequate data on economic impact of tourism

IV. COMMUNITY DEVELOPMENT

LONG TERM GOAL: Provide infrastructure, services, and facilities to meet the needs of residents and support economic development based on adequate, stable funding sources to allow implementation of comprehensive programs of maintenance, preventative, replacement, and improvement.

SHORT TERM OBJECTIVES:

- 1. Establish a cooperative mechanism to evaluate current operation and develop an overall approach (encompassing City and County) to meeting the needs for infrastructure, facilities, and services**
- 2. Address housing and workforce training needs**
- 3. Reinstate rail freight service**
- 4. Retain local service impacted by federal budget cuts**
- 5. Maintain recreation and quality of life services**
- 6. Support public services through community involvement**
- 7. Recruit, retain, and recognize services of volunteers in all areas of public service**

A. Public Utilities

- 1. Urgent/Critical**
 - a. Protection of Water Quality, well head protection programs
 - b. City of Ely
1. Storm Drain System, Upgrade, Reroute
2. Water and Sewer System
 - a. Complete development of new water sources, evaluate impact on Murry Springs, new water tank
 - b. Protection of drinking water quality
 - c. Sewer connection to west side of McGill Highway

- d. Adequate water system for fire protection
 - 1. Replace 4-inch water lines
 - 2. Replace outdated fire hydrant
 - 3. Replace 4-inch water lines throughout Ely
 - c. Implement the Recommendations of the Regional Preliminary Engineering Report for Ely, Ruth, and McGill
 - d. Develop a Long Term Plan to meet demand for water supply
 - e. Adequate Bandwidth, High Speed Internet
 - f. Regional Landfill
 - 1. Address concerns of illegal dumping, need for transfer Stations in outlying areas
 - 2. utilize recycling programs
 - 3. hazardous materials section of existing landfill
 - 4. begin planning for replacement
 - g. Telecommunications, improve cell phone coverage
2. Immediate Needs
 - a. Expansion of water and sewer system to accommodate growth north and south of Ely
 - b. Drainage Issues, Ruth and McGill
 - c. Ely, replace older water and sewer lines
 - d. Ely, replace lead jointed water lines
 - e. Airport sewer connection
 - f. Ruth - monitoring wells
 - g. Lund, local phone service
 - h. Work toward "Wireless City" status
 - i. Provide rural Transfer Stations to Reduce Illegal Dumping
 - j. Ensure adequate electrical service to meet community needs and ensure safety
3. Mid-Term Needs
 - a. City, mid-term priorities, water, sewer, streets
 - b. Possibility of Lund/Preston sewer system
4. Long-Term Needs
 - a. Replace Landfill
 - b. Lund/Preston sewer system

B. Transportation, Streets, Roads

1. Urgent/Critical

- a. Affordable, Reliable Public Transportation to Urban Centers
- b. Enforce Requirements for roads, signage, addressing, and mapping
- c. Adequate funding sources for City and County streets and roads
 - 1. State Legislative efforts to secure local revenue from diesel fuel sales
 - 2. Congressional action for reauthorization of Secure Rural Schools funding
 - 3. Concern about future funding for roads/streets from increased use of Alternative fuels including electric cars and biodiesel
- d. Impact of increased fuel and materials costs
- e. Alternative funding sources for maintenance of streets and roads including assistance to rural residents in creating Home Owners' Associations to upgrade

- and maintain roads serving residential areas
 - f. Railroad, Repair highway crossings, complete track renovation, reinstate rail freight service
 - g. Ely Safety Issues, Intersections
 - 1. US 50/Campton/Avenue I
 - 2. US 93 /15th Street
 - h. NDOT/City of Ely, Convert Street Lights to LED lights
 - i. McGill, traffic light, sidewalks, Lund traffic light
 - j. RTC Priorities for street projects
 - k. Dust Control on County Roads
 - 2. Immediate Needs
 - a. Regional Transportation Plan to identify traffic flow, emergency services, growth patterns, and routing of hazardous materials and include provisions for pedestrian, bicycle, and ATV trails
 - b. Needs assessment, planning and preparation for potential designation of transportation route for high level nuclear waste through White Pine County.
 - c. Need to maintain road inventory on GIS System
 - d. Road requirements for developers, policies to develop streets on right-of-ways established with land divisions addressed in the zoning ordinance
 - e. Airport improvements
 - 1. New terminal and emergency equipment buildings, security fence and systems – Security
 - 2. Reinstate Air Service in Nevada
 - 3. pave apron, taxiway
 - 4. Extend runway, Protect Airport Clear Zone
 - 5. Sewer Connection
 - 6. Maintenance Equipment
 - f. Improve access to rail crossings
 - g. Resurface Cherry Creek, Lackawanna Roads
 - h. Marketing strategies to expand air service
 - 3. Mid-Term Needs
 - a. Completion of Campton Street renovation
 - b. Ely Downtown Sidewalk Project, Campton Street Sidewalk, Phase II
 - c. Alternate routes from downtown Ely to the Bypass
 - 4. Long Term Needs
 - a. Rail Access at the Industrial Park
 - b. Sidewalks - residential, commercial
 - c. Long term street maintenance
- C. Public Safety**
- 1. Continue progress with staffing, facilities, equipment
 - 2. Urgent/Critical
 - a. Communications among entities, during incidents: inventory of equipment, radios, repeaters, inventory, coordinate replacement of equipment, compatibility, personnel, training
 - b. Court/Jail/Public Safety/Juvenile Detention Facility: Replace, relocate

D. Education and Training

1. Urgent and Critical
 - a. Impact of State Budget Cuts on School District and College
 - b. School District goals
 1. Facilities
 - a. Replace White Pine Middle School
 - b. Major maintenance, McGill and David E. Norman Elementary Schools
 2. Programs
 - a. Quality academic programs, Meet No Child Left Behind, SB 1 requirements, Title I Eligibility, community awareness
 - b. Expand community involvement, networking programs to link educators and employers
 - c. Update Technical program, equipment, software, teacher training, need for instructors
 - d. Career and Technical Training
 1. Add C.A.D. Lab and Business Programs
 2. Link to academic programs, Math, Communication Skills
 3. Capitalize on School to Careers program
 4. Entrepreneurial training programs, NexLevel Programs
 - e. Community involvement/communication, Family Friendly Schools programs
 - f. Life Skills Training
 1. High School orientation
 2. Work attitudes and work ethic
 3. Customer service orientation
 4. Cooperative Program with Schools/Forest Service, Student Conservation Association
 - b. Great Basin College, expand workforce training programs, condensed certificated programs, including energy development programs in science and engineering
 - c. Employment and Training Programs, federal budget cuts, retain rural services for youth
 2. Immediate Needs
 - a. School District
 1. Teacher Retention
 2. Major Maintenance
 3. Tutorial and college preparation programs
 4. Mandatory Financial Education Programs
 - b. Great Basin College
 1. Expand workforce training programs
 - c. Pre-School
 1. Provide pre-school for families of all income levels, meet service needs for gap between private programs and Headstart
 2. Impact of new requirements for Headstart Teachers to have Bachelor's Degrees
 3. Mid-Term, Long Term Needs
 - a. School District priorities for academic, facilities' improvements goals
 - b. Four year college programs

Medical/Social Services

1. Urgent/Critical Needs
 - a. Impact of state and federal budget cuts
 - b. Establish a community coalition for youth/families,
 - c. Establish a regional multi-county health authority
 - d. Impact of Increased Fuel Costs on Delivery of Services
 - e. More space, infant, toddler care, Licensed Child care services evenings, weekends, special needs children before and after School Programs
 - f. Short Term Care Alternatives
 - g. Transportation Options for non-emergency medical needs
 - h. After Hours, Mental Health Emergency Care
 - i. Support Services following Drug Treatment
 - j. Medical Recruitment/Retention Needs
 - k. Address full range of needs for Senior Citizens,
 1. Options for Senior assisted, independent housing –
 2. Senior Foster care, Group Homes
 - l. Retain full range, medical services
 - j. Expand services to home bound, medically indigent
2. Immediate Needs
 - a. Stable, adequate funding sources for senior services
 - b. Activity programs for Seniors
 - c. In-home Nursing Services
3. Mid Term/Long Term Needs, Retain, improve all areas of Social Services

F. Housing:

1. Urgent/Critical/Immediate Needs):
 - a. Need for Housing Stock (all levels: workforce housing, affordable single family homes, rental housing, multi-family options, and higher-end homes)
 - b. Reasonable market rate rental housing
 - c. Senior assisted living options
 - d. Need for Building Lots for New Homes
 1. Encourage urban infill
 - a. Flexibility to use existing lots.
 - b. Encourage demolition of abandoned, sub-standard housing Provide reduced landfill costs for construction waste
 - c. Older Neighborhoods/Homes, Impact of lead based paint regulations
 - d. Replacement of aging, sub-standard housing units
 - e. Financial Education/loan qualification
 - f. Concern about increased foreclosures,
 1. proposed changes in lending requirements, energy efficiency
 2. impact on older homes/neighborhoods
 - g. Need for disclosure of information on hazardous substance use in

residential property

2. Planning and Development Issues - land, utilities, roads, information for permits

G. Quality of Life Issues: Recreation, Cultural Programs

1. Urgent/Critical
 - a. Regional Recreation Center, Community Initiative, phased development, swimming pool, gymnasium, expanded athletic fields, focus on community involvement and resources
 - b. Annual funding Youth programs - summer recreation and educational programs
 - c. Retain county facilities and programs during current budget crisis, through community involvement, business sponsorships, and volunteerism: Library, McGill Pool, Fairgrounds, Marich Field, Golf Course, Parks, Shooting Range
 - d. Camp Success Improvements to Meet Forest Service Requirements
 - e. Funding for maintenance of Recreational Facilities County-wide
 - f. Community wide focus, Youth, family, quality of life issues, community awareness, social responsibility.
2. Immediate Needs
 - a. Improvements to County Recreation facilities, Marich Field (parking lot reconstruction, doors, score board) , McGill Ball Park; Fairgrounds (sewer and electrical to barns, restrooms, pavilion/picnic area, complete electrical repairs, ADA issues); Golf Course, (water issues, signage, club house seasonal equipment storage)
 - b. Coordinated, staffed, funded recreation programs for all ages
 - c. State and Federal recreational facilities
 - d. Urban Trail System/county wide, areas surrounding communities, OHV Special Use Areas
 - e. Development of White River Valley Multi-Purpose Recreation Center
 - f. Renovation of Centennial Arts Building (Complete window replacement, ceilings, painting, and flooring in downstairs)
3. Mid Term Needs, Encourage Fine Arts, Museum Programs
4. Long Term Needs, Georgetown Ranch Development Potential

H. Public Facilities

1. Urgent and Critical
 - a. Maintenance and safety issues on all city and county facilities, obtain operational standards,
 - b. Implement County Facilities Master Plan
 - c. Vacate County Courthouse Annex and move administrative offices out of the Courthouse
 - d. Consider the potential of one administrative building to serve the needs of City and County Government, Coordinate with the School District on possible use of their vacant buildings
 - e. Long term storage of election equipment
 - f. Expansion of meeting room space

- g. Building for animal shelter
- 2. Immediate Needs
 - a. Expansion of County Road Department facilities
 - b. Renovate City Hall to use space vacated by Fire Department, ADA accessible meeting space

I. Public Services

- 1. Urgent/Critical, Immediate Needs
 - a. Civil Legal Services
 - b. Training and Personnel assigned to GIS and mapping programs
 - c. Impact of State Budget Cuts Affecting Rural Services
 - d. Consolidated planning, building, and development functions
 - e. Adequate, stable sources of funding and staff for local services
 - f. Staff for legislative and public relations staff efforts
- 2. Mid Term/Long Term Needs:
 - Retain and improve all areas of local public services

Since the filing of “severe financial emergency,” White Pine County’s primary partner during the past 5 years has been the Nevada State Department of Taxation. The Department reviewed and approved the County Commissioners’ every action with a fiscal impact. In cooperation with the Department, the County worked toward increased efficiency as well as fiscal stability and accountability. The County has maintained good working relationships with state and federal agencies. The County continues to work closely with wilderness advocates, ranchers, miners, off road vehicle enthusiasts, federal and state entities, and congressional staff to develop the County’s recommendations for the White Pine County Public Lands Bill. White Pine County has developed strong working relationships with federal granting agencies and the state agencies that administer many of them. Partnerships have been established with federal, state, and other local entities. The County and City participate in the statewide C.D.B.G. small communities Forum and Advisory board. The community is actively involved with the Commission on Economic Development through the E.D.C. as an Economic Development Authority and the Rural Nevada Development Corporation, Nevada Rural Development Council, and the Eastern Nevada regional Water Authority. The County has worked with the State Public Land Use Planning Agency to revise its Public Land Use Policy and continues to seek assistance in revising its Land Use Plan.

Because local tax revenues have not provided a reliable source of funding for capital improvements, White Pine County continues to depend on grants for its infra-structure development. The City and County have used HUD Community Development block Grants to assist with water and sewer improvements, and handicap access projects. In the past five years, Economic Development Administration funds have been used to construct the Great Basin College, Ely Campus, economic development programs, revolving loan funds, water improvements and renovation of the Waste Water Treatment Plant in Ely. Major water and sewer improvements in Ely, Baker, Ruth and McGill have combined EDA funding with USDA Rural Development and EPA funds. Improvements to the County’s airport have been completed with FAA funding. White Pine county School District received funding through state legislative appropriations for new school construction in Lund and the District has been active in securing grants to further its technology programs. Nevada’s Commission on Economic Development provides grant funds for operation of the County’s economic development efforts and the States Commission on Tourism funds special events and promotional efforts. The U.S. Forest Service, Rural Community Action Program, Historic Preservation Funds, Energy Efficiency funds have been used to help maintain and improve city and county facilities, buildings at the Nevada Northern rail yards, the County Library, and City and county Parks. Grant funds have helped the community progress during lean economic times. However, dependence on grant funds makes it difficult to plan for orderly development of infra-structure.

The White Pine County Economic Diversification Council is formed through an inter-local agreement between White Pine County and the City of Ely and works in a cooperative marketing effort with the Chamber of Commerce and the Tourism and Recreation Board. The E.D.C. works with the state Commission on Economic Development and is working with the newly formed Nevada Association of Economic Developers. The E.D.C. participates in the R.N.D.C. Board of Directors and works closely with the Chamber of Commerce, Mt. Wheeler Board, and the School Board.

SHORT TERM ACTION PLAN:

In developing the priorities, the CEDS Committee recognized and included actions that are required at state and federal levels to assist the community to achieve its goals as well as internal, long term, changes in community attitude. Both are critical to the success for the specific items listed in the action plan but cannot be accomplished by a single action or group. The Short Term Action Plan separates those items from the specific, short and mid-term strategies for economic development and infra-structure that can contribute to the overall goal. It remains helpful to help identify the reason for the goal, the activities, anticipated costs, responsible entities, and time frames for each project. The priorities also set forth a long term strategy that includes progress toward those items within the priorities that require outside assistance and decision making and those that relate to community attitude.

Each of the major sections, Planning and Development, Economic Development and Community Development are divided into Short Term Strategies (1 to 2 years) and Mid-Term Strategies (2 to 5 years) to Long Term (5 to 10 year) Strategies. Short Term Economic Development Strategies are divided into two categories: Completion of Projects Underway, Securing Funding and completing Urgent and Critical as well as Immediate Projects, Developing Community Initiatives, and Working with Federal and State Agencies on Projects. Short Term community Development Strategies include those that are funded and underway, urgent and critical needs that need to be addresses within six months to resolve a health and safety concern or the potential loss of a facility or service, and immediate needs (those that need to be addressed within six months). Short Term Strategies for Planning, Economic, and Community Development are analyzed according to the purpose/objective and anticipated result, activity, time frame, lead entity and partners, and estimated cost and revenue sources. Mid-term needs (to be addressed within the next two to five years) and Long Term Needs (to be addressed within the next five to ten years) are listed and will be monitored by the community and will be re-evaluated in each year's Annual CEDS review.

I. PLANNING AND DEVELOPMENT:

Vision: In an effort to identify the need for the planning and development program as a top priority, the County's planning, development, and building programs provide a one-stop-shop for private property owners. The County continues to work to implement the reorganization strategies to support the planning and development functions, City and County Planning Commissions, and County Board of Adjustments. An effort to complete and maintain up-to-date maps, policies, procedures and plans will help to focus primary attention on planning functions and technical review of land division and development proposals that require final action by governing boards. An accurate, up-to-date, integrated information system is maintained by White Pine County and is supported by technology and staff.

Long Term Goal:

Maintain a comprehensive planning and development program that addresses natural resource issues including water and public lands, supports wise decisions by local government entities,

and leads to development efforts that will meet the needs for residential, commercial, and industrial building space as well as preserving quality of life for County residents.

Short Term Strategies: (November, 2010 through January, 2011 and September, 2011 through December, 2011):

The immediate strategy is to address the critical concern of adequate workforce housing in the community; implement the City and County Planning Commissions and County Board of Adjustments and update and revise the City and County Zoning ordinances; align City and County codes with current N.R.S.; adopt existing plans into the Comprehensive Master Plan including the Coordinated Resource Management Plans, address urban interface issues, City annexation plan, determine land use preferences for 45,000 acres of public land received, and add housing, regional transportation, recreation plans.

Complete projects Underway:

A. Implement the City and County Planning Commissions and County Board of Adjustments and update and revise the City and County Zoning Ordinances to implement a program of building code enforcement.

Purpose: Provide discussion on the critical need to implement a program of building code enforcement in order to combat the housing issues on an on-going basis so that private developers, building officials, City and County elected officials, state, federal, and non-profit housing entities can communicate, resolve problems, and make use of available programs to address the community's aging housing needs and problems. *Anticipated Outcome:* To establish a program for a "seamless service" and reduce technical issues currently causing delays in development of property for housing; to target housing programs to assist developers to meet the needs, and open discussion among all entities to establish policies and procedures helpful to residential development. *Activities:* The Regional Planning Commission has been dissolved and in its place the City and the County each have a planning commission. The White Pine County Planning Commission has taken the task of upgrading and updating zoning in the County. *Time Frame:* Selection and appointment for the White Pine County Planning Commission has been completed by the White Pine County Commission. The Planning Commission meets monthly to discuss and update the zoning ordinances for approval from the White Pine County Commission. *Lead Entity:* White Pine County Community and Economic Development office *Partners:* County Commission, Planning Commission, City Council, City and County Building Inspectors. *Costs:* E.D.C. Staff Time

B. Work the White Pine County Planning/Building Department to implement recommendations to establish a "Seamless Service" and continue to pursue an inter-local agreement with the State Fire Marshall in an effort to shorten the time it takes for plan reviews.

Purpose: Enable the County Commission, Planning Commission, and Building Department to implement recommendations to improve the County's approach to building and planning. *Anticipated Outcome:* Improved organizational issues related to the Planning/Building Department and County Commission. *Activities:* Implement reorganization strategies in cooperation with the County Commission. *Time Frame:* Based on decisions made by the White

Pine County Commission regarding budgets for the planning/building department. *Lead Entity/ Partners:* County Commission, Building/Planning Department, EDC staff, Planning Commission, and Building Official. *Cost:* Staff and Volunteer time.

C. Work with the City and County Planning Commissions to update and revise the City and County Zoning Ordinances.

Purpose: Update of White Pine County and City of Ely zoning ordinances. *Anticipated Outcome:* Updated ordinances that will be useful in the future for use by the planning and building departments. Allow for the Commission and staff time to begin research required to update zoning maps and revise policies and procedures to allow the update of City and County codes. *Activities:* Implement research to update zoning maps in cooperation with the Building and Planning Department. *Time Frame:* Based on decisions made by the White Pine County Commission. *Lead Entity/ Partners:* County Commission, Building/Planning Department, E.D.C. Staff and Building Official
Cost: E.D.C. Staff time

D. Adopt existing plans into the White Pine County Comprehensive Master Plan; implement recommendations in ordinance form; establish a program of annual review with 5 year updates; address urban interface issues, City annexation plan; determine land use preferences for 45,000 acres of land that the County received as a result of the White Pine County Public Lands Bill; and add housing and regional transportation, recreation plans.

Purpose: To update all of the existing plans previously approved by the White Pine County Commission into the Comprehensive Master Plan and allow the implementation of recommendations in ordinance form. White Pine County will work to establish a program of annual review and address the urban interface issues. *Anticipated Outcome:* Upgraded Comprehensive Master Plan complete with recommendations for change. Allow the planning department to address urban interface issues throughout White Pine County and work in conjunction with the City of Ely annexation plan. *Activities:* Adoption of existing plans and recommendation of passage in ordinance form, *Time Frame:* Dependent on White Pine County Commission Approval *Lead Entity:* White Pine County Community and Economic Development *Partners:* White Pine County Commission *Cost:* EDC Staff Time

E. Policies/Procedures/Fees with consistent implementation of policies and consideration of implementation of impact fees.

Purpose: Increase revenue for the planning/building department so they can monitor new building activities. *Anticipated Outcome:* The implementation of impact fees when a building permit is requested will help to allow for the upgraded infrastructure though out the County. Although a slow process, the Building and Planning department continues to work on upgrading policies, procedures, and fees *Activities:* Implement research to update fees, policies, and procedures that will be compatible with fees throughout White Pine County *Time Frame:* Based on approval of the White Pine County Commission *Lead Entity/Partners:* White Pine County Building and Planning Department, White Pine County Commission *Cost:* Building and Planning Staff Time

II. ECONOMIC DEVELOPMENT:

Vision: White Pine County has a strong, stable diversified economy base that draws from a mix of manufacturing, entrepreneurial efforts, services, tourism and recreation, public sector and traditional natural resource based activity and employment. The business community has a positive, can-do attitude that is exhibited on strong, active civic leadership. Each business district works as a unit to capitalize on its strengths. Diverse interests work cooperatively to contribute to the well-being of the community. There is also a unified, orderly approach to development.

Long Term Goal: Capitalize on the County's natural resources, location, and infrastructure to strengthen and diversify the area's economy, generate primary sector jobs and business activity, and provide tax revenue to meet the needs of the community through a balanced approach to support for existing and recruitment of new business and industry, commercial development, and tourism.

A. Develop and implement Short and Long Term Targeting and Marketing Strategies.

Purpose: Conduct a Community Summit to develop a Comprehensive Economic Marketing Strategies to Capitalize on Existing economic sectors and new directions in Economic Development

Anticipated Outcome: Enhancement of White Pine County's ability to strengthen and diversify its economy by recruiting businesses targeted industrial clusters

Activities: Strengthen communication on Economic Development efforts, develop an internal marketing program, encourage creative programs for Economic Development, include former White Pine residents through social media. *Time Frame:* Apply for grant funds for marketing programs, 2009-2010, implement marketing program with local resources and outside grants as needed. *Lead Entity:* White Pine County Community and Economic Development *Cost:* Staff time

B. Reinstate rail freight service and develop programs to utilize rail right-of-way and track

Purpose: Renovate tracks, northern and southern routes and expand the use of the existing line

Anticipated Outcome: Reinstatement of the railroad will allow the rail freight service to begin again and will assist the Robinson Copper mine (who employs 550) and the oil industry (who employs 50+) at the Eagle Springs Refinery to offer services that can help to keep both in operation and provide opportunities for both companies to expand. Reinstatement of the rail road will enhance the community's ability to attract other new business and industrial activity to strengthen and diversify the County's economy.

Activities: Complete development and permitting processes, renovate tracks by replacing ballast, ties, and hardware; *Time Frame:* Completion has been curtailed until approximately 2014 *Lead Entity/Partners* The City of Ely and the Historical Railroad Foundation will be the lead entities and the White Pine County Community and Economic Development office will work with both entities. *Cost:* Cost estimates are being developed for the Class III renovations

C. Promote Home Grown Jobs/Entrepreneurial Development to assist in strengthening the local business community

Purpose: Concentration on generating primary sector jobs and bringing more people to the area. *Anticipated Outcome:* Provide coordinated business assistance to reduce time consuming and costly duplication of effort by the programs offering business services as well as the business proponent. *Activities:* Coordinated Business Service Programs and cooperative business marketing and events; marketing assistance through special events, Farmers; Market, incubator/store front facilities and services, work space, commercial kitchen space for special projects; microloan programs; entrepreneurial education, Made in Nevada Program, Procurement Outreach Program, and Link Youth to Business Sector *Time Frame:*
Lead Entity/Partners: White Pine County Community and Economic Development, Chamber of Commerce, Small Business Development Center, and Ely office of Employment Security Department *Cost:* Cost of business services packets, staff time and cost of printing marketing materials

D. Promote and assist new industrial clusters including energy development and metal fabrication

Purpose: Provide and support industrial development through emerging industrial clusters that will provide long term stability, will generate direct and indirect jobs with wages at or above the state industrial average and offer opportunities for advancement; provide substantial investment and generate tax revenues sufficient to support services and facilities for County residents. *Anticipated Outcome:* White Pine County continues to work with the Spring Valley Wind project and assists NV Energy and LS Power on the required permitting processes in building the transmission lines that extend from southern Nevada (Harry Allen Substation) through White Pine County to the Idaho border and will connect with the SWIP line. The County will support the potential for solar, geo-thermal, biomass, and biodiesel, hydro, projects. *Activities:* The County will continue to work cooperatively and to participate in environmental review and permitting processes for all companies interested in industrial, energy development, and metal fabrication. *Time Frame:* It is anticipated the projects will have two to three year construction phases. *Lead Entity:* White Pine County Commission with staff assistance from the Community and Economic Development office. *Partners:* White Pine County School District, City of Ely, William Bee Ririe Hospital Board, Nevada State Commission on Economic Development, Bureau of Land Management.

E. Upgrade and fill commercial buildings throughout White Pine County

Purpose: Institute a program to fill and upgrade commercial buildings throughout the County so new business and industrial efforts can prosper. *Anticipated Outcome:* Enable the county to continue efforts to expand and diversify its economy, generate jobs, and create business activity and tax revenues by providing additional properties and buildings to meet the needs for industrial activity. *Activities:* Work with engineer and contractors in the county to explore ways to utilize existing buildings, i.e., availability, construction cost, etc. *Time Frame:* Compile a list of vacant buildings in the County, develop a plan and institute it once funding is found. *Lead Entity/Partners:* White Pine County Community and Economic Development working with new and existing businesses and industrial clients. *Cost:* Staff time, construction cost (once determined).

F. Address Workforce Issues

Purpose: Assist area employers to expand and increase job generation, business activity, and tax revenues by assisting them to meet workforce needs. *Anticipated Outcome:* Address employment needs for current business, expansions, and potential business including assistance with recruitment, training, retention, and workforce housing needs. Employers throughout the County report that they are not able to expand to their capacity because of the lack of skilled workers. *Activities:* Establish a partnership between the community and the White Pine County School District to share information and provide support for development of vocational programs. *Time Frame:* Groundwork has been established and the Community and Economic Development continued to work with the School District and Great Basin College on an on-going basis. *Lead Entity/Partners:* White Pine County Community and Economic Development, White Pine County School District, Great Basin College in partnership with area employers. *Cost:* Staff Time, and basic operating and meeting costs.

G. Implement county-wide coordinated marketing programs including signage and packages for special events, tourist attractions, and on-going activities

Purpose: Encourage community-wide tourism marketing and packages, signage, marketing to the Salt Lake area, and development of marketing strategies for on-going activities and attractions, marketing outside of and within Ely, websites developed and linked to other tourism websites. *Anticipated Outcome:* To help White Pine County with having a presentable marketing, signage, and packages for out of town visitors who pass through in an effort to carry by word of mouth the remarkable scenery in White Pine County. *Activities:* Work on producing a Demographic Profile that is complete with information about White Pine County. *Time Frame:* The groundwork has been established and will be completed as time and budget allows. *Lead Entity/Partners:* White Pine County Tourism and Recreation Board, Chamber of Commerce with assistance from the White Pine County Community and Economic Development.

H. Encourage development of facilities to meet the needs of large groups for special events, meeting, and conventions

Purpose: To provide accommodations for groups of 300 or more that will also provide adequate space for vendors, break out rooms, and parking. *Anticipated Outcome:* White Pine County's Bristlecone Convention Center was constructed in the late 70's. It provides an excellent facility for community events and meetings for groups up to 300 people and the community is beginning to lose the opportunity to compete for state-wide and regional events. Facilities for larger groups will enable the County to continue to attract new and larger events. *Activities:* Research studies on location, needs, and cost for a facility. *Time Frame:* Initial efforts, discussions, and research during the next fiscal year. *Lead Entity/Partners:* White Pine County Tourism and Recreation Board with assistance from the Chamber of Commerce and other entities. *Cost:* Initial efforts-staff time, a search will be initiated for grant funds once a cost is determined

G. Extend the tourist season, encourage winter activities and events

Purpose: Enable tourism and special events activities to expand year-round by providing accommodations for participants. *Anticipated Outcome:* Increased private sector investment will create jobs and benefit tax revenues, increased accommodations will allow the community to expand convention and special event activities for the community. *Activities:* Provide financing tools and business assistance as needed for new business activity that will be created.

Time Frame: Completion depends on extending the tourist season *Lead Entity/Partners* White Pine County Tourism and Recreation Board, private investors and developers with assistance from the White Pine County Community and Economic Development office, White Pine Chamber of Commerce. *Cost:* Total private investments are expected to be in the \$12 to \$14 million range.

H. Need for adequate levels of staff and volunteers to accomplish tourism priorities

Purpose: Encourage community-wide tourism marketing and packages, signage, marketing to Salt Lake area, and development of marketing strategies for on-going activities and attractions, marketing outside of and within Ely. *Anticipated Outcome:* Ensure adequate human resources to implement tourism priorities through program staffing as well as volunteer; establish a Coordinator for volunteer efforts and increase consistency of tourist traffic throughout the year. *Activities:* Establishment of a year round calendar of special events and to provide adequate information, training, assistance for event sponsor; Promote, develop opportunities for motor sports events, horse racing events, community celebrations, and other types of events. *Time Frame:* Immediate need *Lead Entity/ Partners:* White Pine County Tourism and Recreation Board, White Pine Chamber of Commerce *Cost:* Staff costs and budgets

II. COMMUNITY DEVELOPMENT:

Vision: White Pine County, its communities and its residents enjoy adequate, well maintained basic infrastructure, emergency services, and amenities to meet their needs and orderly infrastructure improvement based on long term planning and funding strategies as well as cooperative effort among County and City entities

Long Term Goal: Provide infrastructure, services, and facilities to meet the needs of residents and support economic development based on adequate, stable funding sources to allow implementation of comprehensive programs of maintenance, preventative, replacement, and improvement.

Community-wide initiatives to meet Community Development needs: *The single, over-riding need identified in 2010/2011 is to develop a mechanism for White Pine County and the City of Ely to review needs, resources, and potential solutions free of the divisions caused by the budget process and negotiations for inter-local agreements. This need was identified for housing public utilities, transportation, public safety, recreation, and public facilities and services*

Public Utilities:

1. Fund and Complete Urgent/Critical Projects:

Protection of Water Quality, well head protection programs

Purpose: 1. Water supply concerns include protection of Murry Springs, the City's primary water source and addition of a well to provide sufficient back up water supply if Murry Springs were ever contaminated. *Activities:* The County and City have implemented and approved the wellhead protection plan. A study has been completed on the best approach to protecting Murry Springs. Funding sources have been identified, secured, and construction has been completed to protect the springs and a new well has been installed. *Time Frame:* The projects are dependent

on grant and low interest funding. Robinson Nevada Mining Company has added to the funding to help secure the springs due to the mine dewatering project. *Lead Entity/Partners:* Ely City Council, Ely Municipal Utilities Board, Robinson Nevada Mining Company.

2) *Implementation of the recommendations of the Regional Preliminary Engineering report for Ely, Ruth, and McGill Activities:* The project includes improvements to the McGill-Ruth General Improvement District involving the replacement of the SCADA System, new monitoring wells, and pond aerator/mixer. *Lead Entity/Partners:* McGill-Ruth General Improvement District in partnership with White Pine County to seek grant funds and potential granting agencies. *Time Frame:* The project is needed immediately. It is grant dependent and each segment will proceed as funds are available. *Cost:* Total estimated cost is approximately \$7 million. 3) *City of Ely storm drain system, upgrade, and reroute; adequate water system for fire protection by a) replace 4-inch water lines, b) replace outdated fire hydrants, and 3)replace 4-inch waterlines throughout Ely. Activities:* This project is a recommendation of the Regional Preliminary Engineering report that was completed in 2009. *Lead entity/Partners:* Ely City Council, Ely Municipal Utilities Board, to seek grant funds and potential granting agencies. *Time Frame:* This project is needed immediately and is also grant dependent. 4) *Regional Landfill issues; Activities:* Address concerns of illegal dumping, need for transfer stations in outlying areas, form and utilize recycling programs, hazardous materials section of existing landfill, and begin planning for replacement. *Anticipate Outcome:* White Pine County has established a recycling program that has helped the formation of a recycling business; Bureau of Land Management has begun a program to address the problems with illegal dumping in federal lands.

Begin Efforts to fund Immediate Mid-Term Priorities:

- a. **Ely Municipal Utilities System: Landfill:** 1) Begin to identify and address concerns of illegal dumping, need for transfer stations in outlying areas; 2) utilize recycling programs; 3) hazardous materials section of existing landfill; 4) begin planning for replacement of regional landfill
- b. **White Pine County:** 1) Telecommunications, improve cell phone coverage Countywide; 2) Expansion of water and sewer system to accommodate growth north and south of Ely; 3) Drainage Issues, Ruth and McGill; 4) Ensure adequate electrical service to meet community needs and ensure safety
- c. **Affordable access to Broadband:** 1) Work with telecommunications entities to fund T-1 relay systems to serve public entities in downtown Ely (City Hall, County Courthouse, Library, Convention Center) 2) Continue to work toward a point-of-presence if and when the conduit for the Sierra Pacific Resources/Touch America line is put into operation; 3) work toward “Wireless City” status

Transportation/Streets/and Roads:

1. Complete projects funded and underway:

- 1 **Nevada Northern Railroad:** Complete tract renovation as funded and continue to work toward additional funding to upgrade the track and provide rail access to the Industrial Park.

2. **City of Ely:** 1) NDOT/City of Ely, convert street lights to LED lights; b) Ely Safety Issues: 1) US 50/Campton/Avenue, 2) US 93/15th Street; c) Adequate funding sources for City and County streets and roads; d) State legislation to secure local revenue from diesel fuel sales

3. **White Pine County:** 1) Regional Transportation Plan to identify traffic flow, emergency services, growth patterns, and routing of hazardous materials and include provisions for pedestrian, bicycle, and ATV trails; 2) Need to maintain road inventory on GIS System; 3) Road requirements for developers, policies to develop streets on right-of-ways established with land divisions addressed in the zoning ordinance; 4) Airport improvements: a) New terminal and emergency equipment buildings, security fence and systems-Security, b) Reinstate air service in Nevada, c) pave apron, taxiway, d) extend runway, protect Airport Clear Zone, e) sewer connection, f) maintenance equipment; 5) Improve access to rail crossings;

2. **Identify funding for Immediate Mid-Term Projects:**

- a. Completion of Campton Street renovation (\$1.5 million)
- b. Ely Downtown Sidewalk Project, Campton Street Sidewalk, Phase II
- c. Alternate routes from downtown Ely to the Bypass
- d. Long Term Street Maintenance

Public Safety:

1. **Fund and Complete Urgent and Critical:**

1. **Court/Jail/Juvenile Detention Facility:** Replace , locate jail to proposed site for complex, expand, Upgrade facilities and staffing to meet federal requirements, continue efforts to fund and implement plans for court and juvenile detention facilities.

2. **City of Ely:** 1) Reinstate Park Curfew, Better lighting in parks, complete ordinances in City and County; 2) Ely Fire Department Equipment; 3) Consistent mapping, addressing, signage; 4) Ely water lines and hydrants.

3. **White Pine County:** 1) Communications among entities, during incidents; inventory of equipment, radios, repeaters, inventory, coordinate replacement of equipment, compatibility, personnel, training; 2) Support services for jail, after hours Mental Health services, suicide watch, post-substance abuse treatment services, nurse on duty at jail; 3) Recruitment plan, Recruit, Retain, Recognition of Volunteers; 4) Equipment: a) patrol cars, b) fire apparatus and equipment; 5) Centralized, Stand- alone 911 dispatch center; 6) Reinstate Park Curfew, Better lighting in parks, complete ordinances in City and County; 7) Update 911 System, Adequate 911 Coverage in Baker; 8) Judicial and Law Enforcement: a) Drug awareness program/ education for

juveniles, b) Funding for full adjudication process for juveniles, address issues of school violence, truancy, juvenile fire starters; 9) Adequate water for fire protection, Ruth

2. Identify funding for Immediate Mid-Term Projects:

- a. Budget for on-going needs for fire-fighting equipment for all departments; Larger facilities for Cherry Creek and Lackawanna Fire Departments
- b. Hazmat training/county-wide hazmat team
- c. Contamination boxes for ambulances
- d. Reinstate deputies, Lund and McGill
- e. School Programs to address juvenile issues
- f. Complete dry hydrant project, Lund
- g. Emergency Management/Homeland Security state-wide risk assessment
- h. Consistent mapping and addressing systems
- i. Code enforcement for dangerous buildings

Education/Training:

1. Urgent and Critical:

1. Impact of State Budget Cuts on School District and Great Basin College:

White Pine County School District:

- 1) Facilities: a) Replace White Pine Middle School, b) Major maintenance, McGill and David E. Norman Elementary Schools. 2) Programs: a). Quality academic programs, Meet No Child Left Behind, SB 1 requirements, Title I Eligibility, community awareness, b). Expand community involvement, networking programs to link educators and employers, c) Update Technical program, equipment, software, teacher training, need for instructors, d) Career and Technical Training
 - 1). Add C.A.D. Lab and Business Programs. 2) Link to academic programs, Math, Communication Skills, 3) Capitalize on School to Careers program, 4) Entrepreneurial training programs, NexLevel Programs
 - e. Community involvement/communication, Family Friendly Schools programs
 - f. Life Skills Training
 1. High School orientation
 2. Work attitudes and work ethic
 3. Customer service orientation
 4. Cooperative Program with Schools/Forest Service, Student Conservation Association

Great Basin College:

- 1) Expand workforce training programs, condensed certificated programs, including energy development programs in science and engineering; 2) Employment and Training Programs, federal budget cuts, retain rural services for youth

2. Identify funding for Immediate Mid-Term Projects:

- a. School District
 1. Teacher Retention
 2. Major Maintenance
 3. Tutorial and college preparation programs
 4. Mandatory Financial Education Programs
 - b. Great Basin College
 1. Expand workforce training programs
 - c. Pre-School
 1. Provide pre-school for families of all income levels, meet service needs for gap between private programs and Headstart
 2. Impact of new requirements for Headstart Teachers to have Bachelor's Degrees
3. Mid-Term, Long Term Needs
- a. School District priorities for academic, facilities' improvements goals
 - b. Four year college programs

Medical/Social Services:

Urgent/Critical Needs:

- 1) Impact of state and federal budget cuts; 2) Establish a community coalition for youth/families; 3) Establish a regional multi-county health authority; 4) Impact of Increased Fuel Costs on Delivery of Services; 5) More space, infant, toddler care, Licensed Child care services evenings, weekends, special needs children before and after School Programs; 6) Short Term Care Alternatives; 7). Transportation Options for non-emergency medical needs; 8) After Hours, Mental Health Emergency Care; 9). Support Services following Drug Treatment; 10) Medical Recruitment/Retention Needs; 11) Address full range of needs for Senior Citizens: 1) Options for Senior assisted, independent housing, 2) Senior Foster care, Group Homes 12) Retain full range, medical services; 13) Expand services to home bound, medically indigent

2. Identify funding for Immediate Mid-Term Projects:

- 1) Immediate Needs:
 - a. Stable, adequate funding sources for senior services
 - b. Activity programs for Seniors
 - c. In-home Nursing Services
2. Mid Term/Long Term Needs, Retain, improve all areas of Social Services

Housing:

Urgent/Critical/ Immediate Needs:

1. Urgent/Critical/Immediate Needs):
 - a. Need for Housing Stock (all levels: workforce housing, affordable single family homes, rental housing, multi-family

- options, and higher-end homes);
- b. Reasonable market rate rental housing;
- c. Senior assisted living options;
- d. Need for Building Lots for New Homes:
 - 1. Encourage urban infill:
 - a. Flexibility to use existing lots.
 - b. Encourage demolition of abandoned, sub-standard housing
Provide reduced landfill costs for construction waste
 - c. Older Neighborhoods/Homes, Impact of lead based
paint regulations
 - d. Replacement of aging, sub-standard housing units
 - e. Financial Education/loan qualification
 - f. Concern about increased foreclosures,
 - 1. proposed changes in lending requirements, energy efficiency
 - 2. impact on older homes/neighborhoods
 - g. Need for disclosure of information on hazardous substance use in
residential property:
 - 1. Planning and Development Issues - land, utilities,
roads, information for permits

G. Quality of Life Issues: Recreation, Cultural Programs:

1. Urgent/Critical:

- a. Regional Recreation Center, Community Initiative, phased
development, swimming pool, gymnasium, expanded athletic fields, focus on community
involvement and resources
- b. Annual funding Youth programs - summer recreation and educational programs
- c. Retain county facilities and programs during current budget crisis through community
involvement, business sponsorships, volunteerism: Library, McGill Pool, Fairgrounds,
Marich Field, Golf Course, Parks, Shooting Range
- d. Camp Success Improvements to Meet Forest Service Requirements
- e. Funding for maintenance of Recreational Facilities County-wide
- f. Community wide focus, Youth, family, quality of life issues, community awareness, social
responsibility.

2. Immediate Needs:

- a. Improvements to County Recreation facilities, Marich Field
(parking lot reconstruction, doors, score board) , McGill Ball Park;
Fairgrounds (sewer and electrical to barns, restrooms, pavilion/picnic
area, complete electrical repairs, ADA issues); Golf Course,
(water issues, signage, club house seasonal equipment storage)
- b. Coordinated, staffed, funded recreation programs for all ages
- c. State and Federal recreational facilities
- d. Urban Trail System/county wide, areas surrounding
communities, OHV Special Use Areas
- e. Development of White River Valley Multi-Purpose Recreation Center
- f. Renovation of Centennial Arts Building (Complete window

Replacement, ceilings, painting, and flooring in downstairs)

H. Public Facilities

1. Urgent and Critical:

- a. Maintenance and safety issues on all city and county facilities, obtain operational standards
- b. Implement County Facilities Master Plan
- c. Vacate County Courthouse Annex and move administrative offices out of the Courthouse
- d. Consider the potential of one administrative building to serve the needs of City and County Government, Coordinate with the School District on possible use of their vacant buildings
- e. Long term storage of election equipment
- f. Expansion of meeting room space
- g. Building for animal shelter

2. Immediate Needs:

- a. Expansion of County Road Department facilities
- b. Renovate City Hall to use space vacated by Fire Department, ADA accessible meeting space

1. Public Services:

Urgent/Critical, Immediate Needs:

- a. Civil Legal Services
- b. Training and Personnel assigned to GIS and mapping programs
- c. Impact of State Budget Cuts Affecting Rural Services
- d. Consolidated planning, building, and functions
- e. Adequate, stable sources of funding and staff for local services
- f. Staff for legislative and public relations staff efforts

2. Mid Term/Long Term Needs:

Retain and improve all areas of local public services

White Pine County, Nevada
2011
Comprehensive Economic Development Strategy

Chapter IV

EVALUATION

White Pine County, Nevada
2011 Comprehensive Economic Development Strategy

CHAPTER IV:

EVALUATION

The Community has used the C.E.D.S. process as its primary plan and it represents the only annual comprehensive review of the community's needs. The process and the priorities are used for the basis of other planning and needs statements like the HUD Consolidated Plan for community Development Block Grant funds. For this reason, the list of priorities is extensive. Some of the items represent the C.E.D.S. Committee's concern for the underlying issues that create the specific needs the community faces. They are not always action items a local entity can accomplish or items that can be done within a year. The Short Term Action Plan in the 2010 C.E.D.S. has been organized to distinguish those priorities that are specific and can be addressed locally in the short and mid-term from those that are underlying and long term issues. The C.E.D.S. Evaluation will consider progress on all priorities identified but will concentrate on those that have been selected for short term and mid-term local action items.

Each year, the first step in the C.E.D.S. process is to carefully review the priorities from the previous year, and note the progress made on each one. The priorities are listed on flip charts and those that have been completed are crossed off the list. The purpose of the exercise is to combat the statements frequently made in the community that people who do plans don't ever get anything done. The visual impact of seeing the items completed and crossed off the list has helped to validate the process and remind the Committee that its time is well spent.

The White Pine County Community and Economic Diversification Program is assigned the lead responsibility for implementation of most of the priorities listed in the C.E.D.S. and the task of implementing them is listed in its annual work plan. The staff reports monthly to the local Economic Diversification Council. The monthly report is distributed to the County Commission, City Council, School Board, Chamber of Commerce Board, and Mt. Wheeler Power Board of Directors. The E.D.C. reports in detail on a quarterly and annual basis to the State's Commission on Economic Development.

The 2010 C.E.D.S. Evaluation Strategy will follow the same general pattern and will be reported to the CEDS Committee and County Commission, and it will be a formal part of the CEDS annual review and report to the Commission.

Quarterly Evaluation:

The White Pine County Community and Economic Development office will provide the staff to collect the information for the evaluation reports. The check list of CEDS priorities will be taken from the Short Term Action Plan and it will be reviewed with local entities having jurisdiction over activities that are not assigned to the WPCCED. The W.P.C.C.E.D. staff will prepare the quarterly status report on the priorities listed in the Short Term Action Plan and distribute it to

the members of the CEDS Committee, the County Commission and City Council, and the members of the Economic Diversification Council. The reports will be made a part of the C.E.D.S. record and will be reviewed as the first step in the annual C.E.D.S. review.

Annual Review:

The 2010/2011 C.E.D.S. process started with a review of the 2009 priorities. The committee identified 75 to 80 priorities from 2009 that had been completed or had substantial progress made on them out of the 145 projects identified in the priorities. This represents 55 percent of the total priorities.

Role of the CEDS Committee: The C.E.D.S. Committee has been in place in White Pine County since 1982. It is a community based process that has never depended on outside consultants and it has become an integral part of the community's planning processes. The membership of the C.E.D.S. has been selected on an annual basis to ensure the best representation of all of the groups and interests listed in the requirements. The process has been a concentrated, weekly effort that is demanding of both the committee members and the staff. The committee has approached the responsibility with enthusiasm in part because it is specific in its task and its time frame. A few of the members have been involved since the County started with the process over twenty years ago. Much of the membership changes yearly. In this way, the county gets the benefit of both experience and a new way of looking at the issues. The C.E.D.S. process is also an educational tool that helps the different entities in the community understand each other's needs and how they all need to fit together to accomplish the community's goals. The individuals on the C.E.D.S. Committee serve on a number of community boards and in elected office and the discussions in the C.E.D.S. meetings are reported to the other groups they work with. There has also been a benefit in having a group, separate from those that work with the projects and issues on a daily basis review and evaluate the needs and priorities. Because the C.E.D.S. process is the one place all of the entities can discuss needs separate from budgets, it has been able to overcome territorial issues and develop priorities in a neutral setting.

The C.E.D.S. guidelines say that the C.E.D.S. Committee is responsible for ensuring implementation of the Action Plan and this is a critical change in the manner in which White Pine County has developed its C.E.D.S. efforts over the years. The division between planning and action has not been an issue in White Pine County because it is the same staff and often the same committee members working in different capacities. There is a great deal of overlap between the C.E.D.S. Committee membership and the groups that carry out the priorities, especially for the membership of the local Economic Diversification Council. However, the C.E.D.S. Committee itself has specifically not been the action group to carry out the priorities. The County Commission is working to consolidate its advisory boards into fewer groups based on similar responsibilities. The goal is to eventually have all of the groups working with development issues consolidated into one group. As the county accomplishes this goal, it will come closer to having a C.E.D.S. Committee that is an arm of the entity assigned the responsibility of carrying out the task identified in the Action Plan.

WHITE PINE COUNTY, NEVADA
COMPREHENSIVE ECONOMIC DEVELOPMENT STRATEGY
2010 ANNUAL REPORT

SECTION I: CHANGES IN THE COUNTY'S ECONOMY

During the past year, the County continued to experience increases in population, employment, and tax revenues, including that the County economy has strengthened. The division of labor forced among primary industrial sectors fluctuated with the mine in full production. Public Employment dropped from 40 percent of the total labor force to 36.0 percent while mining increased to 18.3 percent, Transportation, Trade and Public Utilities employment and employment in Leisure and Hospitality Businesses increased; and both construction and manufacturing employment remained constant. As the economy strengthened, wage rates and income levels have increased and now represent 95 percent of the statewide average rather than the 80 to 85 percent levels throughout the 1980's and 1990's. The housing market remains strong as southern Nevada residents continued to seek summer and retirement homes, the mine is at full operation, and new small businesses located in the area for quality of life. Housing and residential property sales and prices continue to increase, taxable sales increased overall and especially in the areas of metal and chemical manufacturing, transportation, and heavy equipment. Public revenues increased due to increased assessed valuation, business activity, and Net Proceeds of Mines tax revenue. The County was placed under the supervision of the State's Department of Taxation due to the severe financial condition filed in 2005. In July of 2009, the County transitioned to a level of probationary status for a period of 5 years.

Population: According to the Nevada State Demographer's Office, the county continues to increase in population from 2006 at 9,542 (for a growth rate of 2.9 percent). In 2006, White Pine County was identified as the fourth fastest growing county in the state and 46th fastest growing County in the nation. White Pine County continued to see an increase in population in 2007 with 9,590 (a growth rate of .5%), 2008 population – 9,564 (a growth rate of 2.5%) and in July of 2011 an increase of 5.3% with the population shown as 10,002.

After a decline in weighted school enrollment from 1,401 to 1,398 between the 2007-08 and 2008-09 school years, school enrollment was relatively constant at a weighted enrollment of 1,404.2 during the year of 2009-2010. The most recent compilation of detailed population characteristics is 2000 Census data. The County's median age (40.8) is slightly higher than the state's (36.3) or national average (39.8) and the County has a higher senior citizen population with 13.2 percent in the 65 and over age categories compared to 10.8 percent for Nevada and 9.4 percent for the national. This trend is even more pronounced in some of the outlying communities where the senior population represents as much as 15 percent in McGill, 21 percent in Lund, and 16 percent in Ruth. Baker is the closest to the County wide average with 18 percent. While population has increased during the past two years, school enrollments have remained relatively constant with 1,422 in 2007-08, 1,417 in 2008-09; 1,427 in 2009-10 and 1,403 in 2010-2011. School enrollment remains much lower than the level when the mine was in full operation in 1998 (1,693). A comparison to the 1990 Census data shows a significant increase in Hispanic, black, and other racial categories. The percent of the Native American and Asian populations remained constant and the total percent of the Caucasian population dropped slightly in comparison. Parts of the increases have been identified from the inmate populations

(1,224) at the Ely State Prison (maximum security) and the Ely Conservation Camp (minimum security) correctional facilities. The inmate population comes primarily from the urban areas of the state where racial composition is more diverse. In educational attainment, White Pine County has a lower percentage of adults without a high school diploma than state wide, more adults who have graduated from high school and who have had some college, somewhat fewer adults with Associate of Arts Degrees and significantly lower number of adults with Bachelor and Graduate degrees.

Workforce: The County's workforce decreased slightly from due to the decrease in skilled workforce available. Area employers and the state's Employment Security Department report over 200 jobs that are with vacant or expansions have been postponed because skilled employees are not available. Major employers report lack of available, skilled labor as a primary reason they have not expanded and difficulty in providing adequate housing negatively impacts their ability to recruit new employees. With a total employed workforce of 5,116, the County's workforce is higher that it was when BHP operated the mine in 1998 and total workforce was 3,580. The County's unemployment rate rose from 7.7 percent in 2009 to 9.4 percent in 2010. The unemployment rate dropped in 2011 to 8.7 percent as new jobs brought people to the area. A comparison of the division of workforce among primary industrial sectors during the previous operation of the mine in 1998, without the benefit of mining employment in 2002, and again at the end of 2004 shows that mining plays an important role in the make-up of the labor force. Mining employment represented 18 percent of the total labor force in 1998, dropped to 5 percent with the closure of the copper mine, increased to 8 percent with the opening of the mine, and based on 466 employees at full employment, increased to 17.5 percent of the County's labor force in 2006 and is currently 18.3 percent. Construction and Transportation, Trade, and Public utilities; and Leisure services increased while manufacturing and other business sectors remained constant or experienced slight declines. Public employment dropped from 47 percent in 2002 to 40 percent in 2004 when the mine went back into operation, 37.5 percent with the mine in full operation in 2006. A comparison to the division of workforce statewide shows that the construction workforce in White Pine County is half of the statewide level. Manufacturing is less than a third of the statewide level and the public employment is four times the state wide average.

Housing: The County Assessor's annual report of housing units shows 4,148 housing units including single family homes (3,166); apartments (334); and mobile homes (918). This represents an increase of 37 new housing units from 2006 to 2007 and 231 new housing units since 2003. The majority of the new housing units are single-family homes (38 from 2006-2007 and 160 since 2003). This is a significant increase given the County did not experience increases in single family housing from 1983 to 2003 (between Kennecott's initial closure of the copper mine and the reopening of the mine by Magma Copper). The active housing market continues. Based on the County Assessor's records for 2006 and 2007, there were 226 sales of single family homes and 109 sales in the first half of 2007. Housing prices have increased throughout the County with the primary increases in Ely and the surrounding area. The median housing prices in Ely increasing from \$76,618 in 2006 to \$116,621 for the first half of 2007; East Ely median housing prices increased from \$125,000 to \$135,000 and the rural residential development in the areas surrounding Ely saw median housing prices increase from \$217,000 to \$309,000. In addition, 91 residential building lots (parcels of less than 10 acres) were sold in 2006 and 39

have been sold in the first half of 2007. A total of 672 residential sized building lots have been sold in the County since 2000. Based on the number of new housing units since that time, a significant number of new housing units could be built within the next few years. The White Pine County Planning Commission reports that land division activity quadrupled between 2000 and 2005. Activity levels remain high with 54 parcel maps and large parcel maps acted on in 2006 and 24 for the first six months of 2007. The increase in land division activity also indicates that some of the large acreage purchases (40 acres or more) during the past few years may be developed for single-family homes, retirement, and second homes.

Income: the 2006 median family income in White Pine County is \$50,047 compared to \$58,526 for the United States and \$52,998 in Nevada. The 2005 per capita income in the County is \$32,672 compared to \$35,744 in the state (91 percent of the state per capita income). Average weekly wages in White Pine County are \$756 compared to \$802 for the state (94 percent). In the past, White Pine County's wage and income levels have been 80 to 85 percent of the state's levels. According to the 2000 census, the median household income in the County was \$36,668 compared to \$44,581 for Nevada and \$41,994 in the nation. Household incomes by category for the County were similar to the state and national averages with the exception of the highest two income bracket. Only 7.6 percent of White Pine County households were in the \$75,000 to \$99,000 annual income category, compare to 11.1 for the state and 12.5 for the nation. Only 4.8 percent of White Pine County households were in the \$100,00 and above category, compared to 11.1 percent in Nevada and 12.5 percent in the United States. The Census data show that the majority of the residents of McGill, Ruth, and the Lackawanna/Cross Timbers residential area north of Ely are low and moderate income households. Income surveys completed by the County also show that the majority of residents in Baker, Lund/Preston, and Cherry Creek are low and moderate income households. The Census shows that the residents of Ely are 35 percent Low and Moderate Income and no income survey has been completed to verify the income levels reported for the Census. With 10.9 percent of the County's population at or below the poverty level, poverty levels in the County were close to the state (11 percent) and national (12 percent) averages.

Business Activity:

According to the Employment Security Department, there are 250 firms with covered employment in White Pine County. The Planning Commission reports an additional 75 individuals holding home occupation Permits for Home Based Businesses that are not included as covered employment. The majority of firms doing business in the County are small, owner-operated firms with 80 percent of the firms reporting to the State Department of Taxation with less than ten employees. The county's largest employers are Robinson Nevada Mining (Quadra), Ely State Prison, White Pine County School District, William Bee Ririe Hospital, Bald Mountain Mine (Barrick), Hotel Nevada, White Pine County, U.S. Department of the Interior, Bureau of Land Management, Nevada Department of Transportation, Geo-temp, Great Basin College, and White Pine Care Center. Taxable sales increased from \$175 million in 2005-06 to \$192 million in 2006-07 and then decreased in 2009-10 to \$175 million. Taxable sales decreased in areas of plastics, wood, textile and paper manufacturing as well as construction and heavy equipment sales, manufacturing in metal fabrication and chemical products, and business services had substantial increases. Two loans were approved through the White Pine County Revolving Loan Fund, both for manufacturing activity. The business community increased with one new

restaurant in the downtown area, five businesses under construction, including two Laundromats, a new general merchandise store, a restaurant, and an eighty-seven-unit motel. Interest in business opportunities in White Pine County has increased with 23 commercial sales in 2006 and 15 in the first half of 2007. Tourism related businesses report increased activity with Lodging Tax revenues increasing from \$610,422 in 2006-07 to \$926,140 on 2011. The County sold 2.5 acres in the industrial Park during the 2010 for a pinenut processing manufacturing plant.

Public Revenues: The County's assessed valuation rose from \$230,740,052 in 2006-07 to \$343,597,214 in 2010-11. The combined sales and excise tax revenues for the county in 2006-07 totaled \$4.75 million and was divided among the County, City of Ely, towns of Lund, McGill, and Ruth, and the William Bee Ririe Hospital District. For the first time in many years, the County entities received significant Net Proceeds of Mines tax revenues (\$8.8 million). The County has established a Mitigation Fund with a portion of the net proceeds revenue to generate interest that can be used for operating expenses and the principal can be set aside to mitigate financial emergencies. Local government revenues remain strained due to increasing personnel costs and unfunded mandates. County wide, all entities suffer from the lack of capacity to increase tax rates and to allow bonding for large infrastructure and capital improvement projects. When the County was under the supervision of the Nevada State Department of Taxation it instituted practices to help reduce spending, increase revenue, and strengthen internal controls.

The school district struggles to fund the additional requirements from federal No Child Left Behind and state equivalents. Local budgets for ongoing costs leave little room for government entities to finance short and mid-term debt to provide needed infrastructure improvements and General Improvement Districts governing local water and sewer systems have been forced to approve significant rate increases to cover improvements needed to meet requirements. All entities are heavily dependent on grant funds to carry out special projects, making it difficult to implement effective long term development planning.

Projections for 2010-11: The County anticipates a continued trend for residential growth and new business activity. With an average mining wage rate of \$25.60 per hour or an annual salary of \$54,000, the total payroll is approximately \$32 million. Businesses as well as newcomers to the area report difficulty finding contractors available to bid on their construction projects. The two coal fired electrical power plants are completing their permitting processes. The County is working with wind energy and solar projects. Long term projections also include construction of the Southern Nevada Water Authority pipeline and expansion of the Bald Mountain mine in the northern portion of the County. Long-term development of the power projects, reinstatement of rail freight service, and growth in the industrial section promise increased economic activity and diversification.

See:

- Attachment 1-1 2011 Demographic profile
- Attachment 1-2 Population Trends, 1970 – 2011
- Attachment 1-3 Labor Force Trends
- Attachment 1-4 Mining Employment

White Pine County, Nevada

2011

Comprehensive Economic Development Strategy

Attachments

WHITE PINE COUNTY
2011 DEMOGRAPHIC PROFILE

Population:

2011	10,002
2010	10,030
2009	9,570
2008	9,947
2007	9,590
2006	9,542
2005	9,275
2001	8,783
2000	9,181 (Census)

Estimates, 2001-2011, Nevada State Demographer

School Enrollment:

2010-11	1,427
2009-10	1,427
2008-09	1,417
2007-08	1,422
2006-07	1,422
2005-06	1,252
2004-05	1,461
2003-04	1,366

White Pine County School District

Workforce:

Total Labor Force:	4,927
Total Employed	4,463
Unemployed	464
Unemployment Rate	9.4%

January, 2011 Nevada State Department of Employment Security

Income:

	<u>White Pine</u>	<u>Nevada</u>
Average Weekly Wage	\$ 912	\$ 845
Median Housing Income, 2010	\$ 48,545	\$ 53,310
Per Capita Income	\$ 37,989	\$ 36,919

Nevada State Employment Security Department

ATTACHMENT 1-1

WHITE PINE COUNTY 2011 DEMOGRAPHIC PROFILE

Page 2

Housing Units:

2011	4,430
2010	4,438
2009	4,403
2008	4,425
2007	4,418
2006	4,381
2005	4,310
2004	4,256
2000	4,200

Housing costs (Single Family home, Ely)

2008	\$178,235	Mean Housing Price, Range \$60,000 to \$499,000 \$253,34 Median Housing Price
2009	\$172,687	Mean Housing Price, Range \$23,625 to \$273,000 \$1401000 Median housing Price
2010	\$ 82,200	Mean Housing Price, Range \$25,000 to \$309,000 \$116,621 Median Housing Price

(2008,09,10)

Tax Revenue:

Assessed Valuation		Taxable Sales	
2007-2008	\$279,996,451	2007-2008	\$197,817,869
2008-2009	\$358,021,176	2008-2009	\$220,086,758
2009-2010	\$230,948,463	2009-2010	\$174,705,288
2010-2011	\$224,709,939	2010-2011	\$314,234,535

Nevada Department of Taxation

**WHITE PINE COUNTY POPULATION
1970 THROUGH 2010**

POPULATION 1970 - 2011

1970.....	10,150	1998.....	10,960
1980.....	8,167	1999.....	11,150
1985.....	7,710	2000.....	9,181
1990.....	9,410	2001.....	8,537
1991.....	9,480	2002.....	8,674
1992.....	9,570	2003.....	8,842
1993.....	9,540	2004.....	8,966
1994.....	9,280	2005.....	9,275
1995.....	9,770	2006.....	9,542
1996.....	10,400	2007.....	9,590
1997.....	10,640	2008.....	9,947
		2009.....	9,570
		2010.....	10,030

White Pine County
Labor Force Trends

YEAR	TOTAL WORKFORCE	NUMBER UNEMPLOYED	UNEMPLOYMENT RATE
1972	4200	250	6.00%
1973	4050	210	5.30%
1974	4260	200	4.70%
1975	4220	430	10.70%
1976	4200	950	22.60%
1977	3860	300	7.80%
1978	3550	420	12.00%
1979	3110	330	10.70%
1980	3410	210	6.10%
1981	4320	200	6.80%
1982	4530	630	13.90%
1983	4370	790	18.00%
1984	3930	680	17.30%
1985	3712	546	13.30%
1986	3910	360	8.40%
1987	4197	232	5.40%
1988	3980	260	4.70%
1989	4070	270	5.30%
1990	4580	290	6.20%
1991	4579	363	7.90%
1992	4140	400	9.60%
1993	3510	430	12.60%
1994	3320	420	12.80%
1995	3780	260	7.30%
1996	4230	240	5.70%
1997	3803	200	5.10%
1998	3810	290	7.70%
1999	3220	120	3.70%
2000	2850	110	3.90%
2001	3540	170	4.70%
2002	3720	160	4.40%
2003	3590	160	3.40%
2004	3790	160	4.20%
2005	3970	180	4.50%
2006	4491	171	3.80%
2007	4806	190	4.00%
2008	4802	255	4.50%
2009	4789	399	8.30%
2010	4669	447	8.70%

Mining Employment

***2011
Comprehensive Economic Development Strategy***

***Chapter I, Analysis
Appendix***

Figures/ Charts

WHITE PINE COUNTY, NEVADA REGIONAL MAP

FIGURE 1

ANNUAL CLIMATE NORMAL
(ELY YELLAND FIELD AIRPORT)

	January	February	March	April	May	June	July	August	September	October	November	December	Annual
Maximum Temperature	39.7	43.6	48.4	57	67.3	78.3	87	84.4	75.2	63.5	49.2	40.6	61.2
Minimum Temperature	9.4	15.4	20.7	26	33.7	40.7	48	46.5	37.3	28.2	19	10.6	28
Average Temperature	24.6	29.5	34.6	41.5	50.5	59.6	67.5	65.5	56.3	45.8	34.2	25.6	44.6
Precipitation	0.7	0.7	1	1	1.1	0.9	0.7	0.8	1	0.9	0.7	0.7	10.1
Snow Depth	9	7	9.3	5.9	2.3	0.2	<0.05	<0.05	0.3	2.3	5.3	7.3	48.9
Average Wind Speed	10.1	10.3	10.7	10.9	10.7	10.6	10.3	10.4	10.3	10	9.9	9.9	10.3

Figure 2

White Pine County Geographic Features

Figure 3

GEOTHERMAL RESOURCES IN WHITE PINE COUNTY

(*Nevada State Land Use Planning Agency, "Natural Resource Potentials for White Pine County, 1977)

<u>Name of Spring</u>	<u>Temperature</u>	<u>Flow (Gal. Per min.)</u>
1. Collor and Elbow	92	20
2. Cherry Creek	118-135	40
3. Schellbourne	124-135	-
4. Moore's Ranch	65-70	200
5. Un-named	Warm	-
6. Monte Neva	173-193	625
7. Un-named	58-76	200
8. McGill	-	450
9. Sulphur	---	---
10. Ely	85	23
11. Big Blue	Warm	-
12. Williams	124-128	185
13. Preston	72	5,700
14. Lund	66	2,400
15. Warm Sulphur	Warm	972
16. Big	64	8,000

FIGURE 4

HYDROGRAPHIC REGIONS IN WHITE PINE COUNTY

FIGURE 5

Figure 5

WHITE PINE COUNTY WATER RESOURCES PLAN

White Pine County Water Resources Plan

Figure 6

Figure 6

STEPTOE VALLEY LAND USE

1:150,000

LEGEND

- | | |
|------------------------------|--|
| County Roads | AIRPORT |
| State Highways | COMMERCIAL |
| Expanded Town Boundaries | COMMERCIAL/RESIDENTIAL ZONING |
| Groundwater Basin Boundaries | INDUSTRIAL |
| BLM Disposal Parcels | INDUSTRIAL CORRIDOR |
| Land Use 5 Mile Zone | PUBLIC |
| | RECREATION |
| | RECREATION, PUBLIC FACILITIES & OHV USE AREA |
| | RECREATIONAL RESIDENTIAL ZONE OVERLAY |
| | RESIDENTIAL > 3 DU/ACRE |
| | RESIDENTIAL > 3 DU/ACRE |
| | RURAL |

McGill Area Detail

1:50,000

Figure 7

Figure 8

Figure 9

Figure 10

White Pine County Land Ownership

FEDERAL:

BLM: Bureau of Land Management
 USFS U.S. Forest Service, Humboldt/Toiyabe National Forest
 USF&WS US Fish and Wildlife Service, Ruby Marshes
 National Wildlife Refuge
 NPS National Park Service, Great Basin National Park

STATE OF NEVADA

NV1 Ely State Prison
 NV2 Cave Lake State Park
 NV3 Great Basin College
 NV4 Steptoe Valley Wildlife
 Management Area
 NV5 Ward Charcoal Owens State Park
 NV6 Ely Conservation Camp

TRIBAL

T1 Goshute Reservation
 T2 Ely Shoshone Tribal Lands

LOCAL GOVERNMENT AND PRIVATE LAND.

Figure 11

**Federal, State, Local Government and
Private Sector Lands in
White Pine County**

Categories	Acreage	Share of Total (%)
Federal Agencies:		
Bureau of Land Management	4,417,431	76.3%
Forest Service	900,000	15.5%
Other Federal Agencies	87,647	1.54%
Total Federal Lands	5,423,033	93.53%
Native American Reservations	70,852	1.24%
State Government Lands	9,060	0.2%
Local Government and Private Sector Lands	288,754	5.07%
TOTAL	5,791,699	100.%

Figure 12

White Pine County
Labor Force Trends

YEAR	TOTAL WORKFORCE	NUMBER UNEMPLOYED	UNEMPLOYMENT RATE
1972	4200	250	6.00%
1973	4050	210	5.30%
1974	4260	200	4.70%
1975	4220	430	10.70%
1976	4200	950	22.60%
1977	3860	300	7.80%
1978	3550	420	12.00%
1979	3110	330	10.70%
1980	3410	210	6.10%
1981	4320	200	6.80%
1982	4530	630	13.90%
1983	4370	790	18.00%
1984	3930	680	17.30%
1985	3712	546	13.30%
1986	3910	360	8.40%
1987	4197	232	5.40%
1988	3980	260	4.70%
1989	4070	270	5.30%
1990	4580	290	6.20%
1991	4579	363	7.90%
1992	4140	400	9.60%
1993	3510	430	12.60%
1994	3320	420	12.80%
1995	3780	260	7.30%
1996	4230	240	5.70%
1997	3803	200	5.10%
1998	3810	290	7.70%
1999	3220	120	3.70%
2000	2850	110	3.90%
2001	3540	170	4.70%
2002	3720	160	4.40%
2003	3590	160	3.40%
2004	3790	160	4.20%
2005	3970	180	4.50%
2006	4491	171	3.80%
2007	4806	190	4.00%
2008	4802	255	4.50%
2009	4789	399	8.30%
2010	4669	447	8.70%

Figure 13

Mining Employment

**WHITE PINE COUNTY POPULATION
1970 THROUGH 2010**

POPULATION 1970 - 2011

1970.....	10,150	1998.....	10,960
1980.....	8,167	1999.....	11,150
1985.....	7,710	2000.....	9,181
1990.....	9,410	2001.....	8,537
1991.....	9,480	2002.....	8,674
1992.....	9,570	2003.....	8,842
1993.....	9,540	2004.....	8,966
1994.....	9,280	2005.....	9,275
1995.....	9,770	2006.....	9,542
1996.....	10,400	2007.....	9,590
1997.....	10,640	2008.....	9,947
		2009.....	9,570
		2010.....	10,030

EXHIBIT 15

Profile of General Demographic Characteristics: 2010

Sex and Age	Number	Percent
Male	5,681	56.6
Female	4,349	43.4
Under 5 years	634	6.3
5 to 9 years	576	5.6
10 to 14 years	579	5.7
15 to 19 years	598	5.8
20 to 24 years	665	6.0
25 to 29 years	665	6.6
30 to 34 years	708	7.1
35 to 39 years	601	6.0
40 to 44 years	654	6.5
45 to 49 years	781	7.8
50 to 54 years	779	7.8
55 to 59 years	780	7.8
60 to 64 years	623	6.2
65 to 69 years	478	4.8
70 to 74 years	384	3.8
75 to 79 years	274	2.7
80 to 84 years	190	1.9
85 years and over	168	1.7
Median age (years)	40.8	
18 years and over	7857	78.3
21 years and over	7571	75.5
62 years and over	1861	18.6
65 years and over	1494	14.9
RACE		
One race	9,775	97.5
White	8,575	85.5
Black or African American	395	3.9
American Indian and Alaska Native	419	4.2
Asian	97	1.0
Asian Indian	18	0.2
Chinese	21	0.2
Filipino	14	0.1
Japanese	12	0.1
Korean	4	0.0
Vietnamese	1	0.0
Other Asian	27	0.3
Native Hawaiian and Other Pacific Islander	10	0.1
Native Hawaiian	3	0.0
Guamanian or Chamorro	0	0.0
Samoan	3	0.0
Other Pacific Islander(2)	4	0.0
Some Other Race	279	2.8
Two or more races	255	2.5

Trends in Population Distribution in White Pine County

	1940	1950	1960	1970	1980	1990	2000	2005	2006	2007	2008	2010	2011
City of Ely	4,140	3,558	5,814	6,168	4,882	5,000	5118	4166	4325	4294	4425	4255	4089.00
McGill	NA	2,297	2,195	2,164	1,419	1,712	1384	1109	1145	1051	1145	1108	1168.00
Ruth	NA	1,244	NA	731	456	391	469	394	405	374	400	399	420.00
County Balance	12,377	9,424	9,808	11,050	8,167	9,264	9,181	9275	9542	9590	9947	9503	10030

Exhibit 17

Regional Transportation Routes

Exhibit 18

HIGHWAY TRAFFIC COUNTS

	1987	1989	1991	1993	1995	1997	1998	1999	2000	2001	2002	2003	2004	2005	2010	Capacity
To Kimberly and Ruth																
Ruth-Kimberly Rd -Station 11	685	790	725	915	2290	1500	1300	900	700	680	700	700	700	1600	1600	
Kimberly Branch Rd -Station 13	-	-	-	-	750	740	710	180	90	120	120	70	70	960	870	13000
Station 23																
East Ely	10200	12600	11650	11270	13100	12300	12300	10500	11300	10000	10000*	11300	11100	11000	13000	13000
Station 25																
US 50/93, Avenue F East Ely	5490	6190	5850	5800	6760	7200	7750	7650	7500	7500*	7500*	8200	8450	9500*	9400	13000
Station 29																
US 93, Spring Valley	2201	2500	2550	2950	3250	3100	310	-	80	80	80	50	50	70	330	13000
Station 47																
US 93, McGill	2400	2970	2900	2795	3070	3100	2900	2900	2850	3100	2800	3150	3100	2950	3100	13000
Station 74 (Sunnyside to NYE Co. Line)																
SR 318 to Las Vegas	560	705	760	675	740	900	960	1000	1000	910	1050	1050	1050	1050	1500	13000

Exhibit 19

HOUSING UNIT COUNTS FOR		July 1, 2010		WHITE PINE		
FINAL CERTIFICATION FOR:		2010 ESTIMATES				
Tax District	County	Build/Family Housing Units	Single Family Attached	Apartment*	Rural Property	Personal Property
Number (as recorded in the	Name of City or Town within the Tax Dist. (if any)	Single Family Detached Housing Units	Single Family Attached	Apartment*	Rural Property	Personal Property
Assessor's record	City or Town	Units	Units*	Units*	Units	Units
1.0	EAST ELY	1014	40	110	85	34
1.8	EAST ELY	470	27	174	64	38
2.0	MCGILL	641	1	18	41	4
3.0	LUND	63	0	0	16	8
4.0	RUTH	172	1	4	41	13
5.0	GENERAL COUNTY	613	0	4	200	174
5.1	GENERAL COUNTY	22	0	0	16	2
5.2	GENERAL COUNTY	13	0	0	6	1
5.3	GENERAL COUNTY	2	0	0	2	0
5.4	GENERAL COUNTY	113	0	0	48	6
5.5	GENERAL COUNTY	18	0	0	24	1
5.6	GENERAL COUNTY	71	0	0	77	7
5.7	GENERAL COUNTY	17	0	0	6	0
5.8	GENERAL COUNTY	8	0	0	12	3
5.9	GENERAL COUNTY	1	0	0	0	0
TOTAL OF ALL TAX DISTRICT		3138	69	308	633	288
* If you prefer reporting units as combined sums of Multi-Family please report the total under the SFA column						
ROBERT L. BISHOP	7/21/2010	Please return to:				
Prepared by:	Date:	Nevada State Demographic's Office				
ROBERT L. BISHOP	7/21/2010	College of Business Administration				
Assessor:	Date:	University of Nevada Reno/MS032				
		Reno, NV 89557-4100				
		Phone: (775) 784-6383				
		Fax: (775) 744-4337				
By signing the above, I certify that the information provided herein is in accordance with the NV Statutes and Regulation of the NV Tax Commission.						

2010 WHITE PINE COUNTY HOUSING CENSUS

	Single Family Detached	Single Family Attached	Mobile Homes	Apartments	Total
Ely (East Ely, Pearce, Cross Timbers, Gate of Hercules)	1685	67	236	284	2272
McGill	541	1	41	16	599
Ruth	172	1	200	4	377
Lund / Preston	75	0	35	0	110
Baker	18	0	24	0	42
Cherry Creek	21	0	16	0	37
Other (General Co.,Ranches / Mines)	627	0	258	4	889
Total	3,139	69	810	308	4,326
Housing Occupancy					
Occupied Housing	73.9%				
Vacant	26.1%				
Recreational Use	4.5%				
Home owners vacancy rate	67%				
Rental vacancy rate	23.80%				
Average Household size	2.46				
Average Family size	2.62				
Owner occupied	2.45				
Rental	2.30				
		Overall	2.42		

Exhibit 21

**ENROLLMENT BY SCHOOL
2009-2010
WHITE PINE COUNTY**

<u>Community/School</u>	<u>Grade Level</u>	<u>Enrollment</u>
<u>Ely:</u>		
David E. Norman	K through 5	430
White Pine Middle School	6 through 8	299
White Pine High School	9 through 12	413
<u>McGill:</u>		
McGill Elementary School	K through 5	174
<u>Baker:</u>		
Baker Elementary School	K through 8	11
<u>Lund:</u>		
Lund Elementary School	K through 5	39
Lund Jr./Sr. High School	6 through 12	42
Average Classroom Size:	18	
Average Expenditure per Pupil:	5,371	

**White Pine County C.E.D.S.
Committee Representation**

White Pine County

Robin Bell
White Pine County Commission
Commission Liaison to Public Land Users Advisory
Committee, State Land Use Advisory Committee

**City of Ely
Senior Population**

Jerry Meyer
Ely City Council, Nevada Northern Railway
Member, E.D.C.
Physical Disability

Jack Smith, Former Mayor
Ely Renaissance Society
Member, E.D.C.

Law Enforcement

Dan Watts
White Pine County Sheriff

Fire Protection

David Hendrix, Battalion Chief
White Pine County Fire District

Ross Rivera, City of Ely Fire Chief
Hispanic

Utilities

Art Olson
Ely Municipal Utilities Board Chairman
Industrial Park Review Board, Member, E.D.C.
Pharmacist, Former Member of State Pharmacy Board

Wayne Cameron, Chairman
McGill-Ruth General Improvement District
Native American

Jesse Murdock
Mt. Wheeler Power Co., Inc.
Member, White Pine County Planning Board

**Emergency Management
Services, Law Enforcement
Lund/ Preston Area**

Russ Peacock, Director White Pine Emergency Mgmt.,
Lund Justice of the Peace
Preston Area Citizens Advisory Board

Tourism, Business Community

Evie Pinneo, Executive Director
White Pine Chamber of Commerce
Resident of McGill
Member, E.D.C.
Member, White Pine County Water Advisory Committee

Figure 23

Education	Irene Chachas, Chairman White Pine County School Board Nevada State School Board Member, E.D.C. Ely Renaissance Society
Land Management Agencies	Russell Jensen Bureau of Land Management Jose Noriega, U.S. Forest Service Humboldt Toiyabe National Forest Hispanic-Basque
Ely Shoshone Tribe	Christine Stones, Tribal Planner Ely Shoshone Tribe Native American
Planning and Zoning	Mike Hanley White Pine County Planning Board Rural Resident
Employment Services	Scott Hase, Ely Office Manager Nevada Employment Security Department, Former Chairman, White Pine Historical Railroad Foundation, Former President-White Pine Men's Golf Asso Asian
Energy Projects Business Community	Donna Bath, Former White Pine County Clerk LS Power Renewable Energy Contact Owner, Bath Lumber-ACE Hardware Store Member, E.D.C.
Agriculture	Dan Nelson University of Nevada-Reno Extension Service
Home Grown Jobs	Virginia Terry Home Grown Jobs, Chairman Member, E.D.C. Ely Renaissance Society, President White Pine County School District, Retired
Home Based Business Tourism	Lorraine Clark Home Base Business, owner White Pine County Tourism and Recreation Board White Pine Chamber of Commerce Member, E.D.C.
Mining	Stuart Tracy Robinson Nevada Mining Company Former, Ely City Councilman Member, E.D.C.

A RESOLUTION OF
THE WHITE PINE COUNTY COMPREHENSIVE
ECONOMIC DEVELOPMENT STRATEGY COMMITTEE (C.E.D.S.)
ENDORING THE
2011 COMPREHENSIVE ECONOMIC DEVELOPMENT STRATEGY
FOR THE COUNTY.

WHEREAS, The White Pine County Commission has charged the County's Comprehensive Economic Development Strategy Committee with the responsibility of identifying economic development programs for the County, which if implemented, can help stimulate economic growth in the County and lead to the creation of long-term permanent jobs for the unemployed and underemployed residents of the County, and

WHEREAS, in order to comply with the statutory requirements that designated areas have currently approved C.E.D.S. Documents so as to be eligible for E.D.A. financial assistance,

WHEREAS, recognizing the responsibility, the C.E.D.S. Committee has not regularly to complete its C.E.D.S. report.

NOW, THEREFORE, BE IT RESOLVED BY THE COMPREHENSIVE ECONOMIC DEVELOPMENT STRATEGY COMMITTEE AS FOLLOWS:

SECTION 1: The C.E.D.S. Committee does hereby endorse its C.E.D.S. report and program projection as contained in the attached text which is hereby incorporated herein and made part of by reference.

ENDORSED by the C.E.D.S. Committee of White Pine County, Nevada, this 7th day of December, 2010.

Art Olson, Chairman

ATTEST:

Laurie L. Carson, Commissioner
Robin Bell, Commissioner
Richard Carney, Commissioner
RaLeene Mekley, Commissioner
Gary Parco, Commissioner

Aim Malone, Esq. Office Clerk of the Board

953 Crompton Street
Ely, Nevada 89301
(775) 289-8348 or
(775) 289-3065
FAX (775) 289-8660

White Pine County Board of County Commissioners

RESOLUTION 2010-50

2011 COMPREHENSIVE ECONOMIC DEVELOPMENT STRATEGY PRIORITIES

WHEREAS, the White Pine County Comprehensive Economic Development Strategy Committee has completed the task of preparing a C.E.D.S. report for White Pine County, and

WHEREAS, economic development to achieve a broader based economy is critical to the future of the County, and

WHEREAS, the White Pine County Commission has reviewed the economic situation in the community and past economic development efforts and approved a set of carefully thought out priorities in an open public meeting dated December 15, 2010,

NOW THEREFORE, BE IT RESOLVED, that the White Pine County Commission does hereby adopt this Comprehensive Economic Development Strategy presented by the C.E.D.S. Committee and commends the Committee members for their diligent and conscientious efforts on behalf of all of the citizens of the County.

PASSED AND ADOPTED THIS 15th day of December, 2010, by the following vote:

4 AYES 0 NOS 1 ABSENT

BOARD OF COUNTY COMMISSIONERS
WHITE PINE COUNTY
STATE OF NEVADA

Laurie L. Carson, Chairman

ATTEST:

Aim Malone
Clerk of Said Board

Date: 12-16-2010