
A Plan for Mountain Areas Approved 3/9/98

 Page 1

Blount County Land Use Plan:
A Plan for Mountain Areas

INTRODUCTION

Think Quality - Think Future is the theme of the county long range planning
process. The process was formally started in April of 1996 with resolution of the
County Commission to initiate a county-wide regional planning process for land
use and roads. Analysis was undertaken of population trends, showing that
Blount County is one of the fastest growing counties in the state - mainly from net
new inmigration of people. A review of the Blount County: 1990 Land Use Plan
and Policy adopted in 1976 (hereafter referred to as the 1976 plan) was
undertaken as a background for discussions of policies in the new planning
process.

Citizen input into the planning process was considered very important. The
Planning Commission and the County Commission conducted 17 community
meetings from April to June of 1997, going directly to the citizens to seek their
guidance on what is good about the county which needs to be preserved in the
future, and what needs to be changed to make a better future. Approximately
250 citizens participated in the first round of meetings.

The Planning Commission and the County Commission also sponsored a second
round of meetings from September to November of 1997 in the same 17
community sites to report results of the first round of meetings, to seek citizen
guidance on possible policies for a county plan, and to seek guidance on
possible implementation options for a plan. Approximately 450 citizens
participated in the second round of meetings.

The County thus has been embarked on a long term planning process for more
than a year. The process involved technical analysis, strong citizen input, and
continuity back to the last plan of 20 years ago. The Planning Commission and
the County Commission continued the process in early 1998 to its next level of
considering specific policy options, and specific alternatives for implementation.

CITIZEN INPUT

The results of the first round of citizen input showed a strong preference for
preserving the rural, small town and natural character in the county. Also noted
was a strong sentiment against land use restrictions and preservation of freedom
in the use of land. However, there was also a strong countervailing sentiment
that, as part of needed change, something should be done to address land use
problems in the county. There was strong support for rational consideration of
land use controls, including zoning, in the first round of citizen input meetings.

A Plan for Mountain Areas Approved 3/9/98

 Page 2

When results of the first round of citizen input meetings were translated into
specific policy options and presented at community meetings, the strong
sentiment for preserving the rural/small town and natural character of the county
was again confirmed in the second round of citizen input. Responses on specific
policy options were as follows:

GUIDING POLICY 1: The rural, small town and natural character of the

county should be preserved.

 Agree: 86% Disagree: 6% Other: 8%

Objective policy 1A: New development should be designed to fit into the rural

character of the county.

 Agree: 80% Disagree: 13% Other: 7%

Objective policy 1B: Farmland should be preserved both for open space and to

conserve prime agricultural production areas.

 Agree: 77% Disagree: 12% Other: 11%

Objective policy 1C: Our beautiful and scenic environment should be

protected, including commonly shared viewscapes, ridgetops, lake shores,
and river banks.

 Agree: 85% Disagree: 9% Other: 6%

Objective policy 1D: The lakes, rivers and streams in the county should be

protected as part of our natural environment and drinking water resource,
and as part of our scenic and recreational resource.

 Agree: 88% Disagree: 8% Other: 4%

Objective policy 1E: New commercial development in Townsend and

Tuckaleechee Cove should be consistent with the small town and
Appalachian heritage look of the area.

 Agree: 73% Disagree: 10% Other: 17%

A Plan for Mountain Areas Approved 3/9/98

 Page 3

MOUNTAIN DEVELOPMENT PLANNING

In looking at the policy options, the county could look at the whole jurisdiction at
once. However, the county is very diverse. The overall planning process may
better be served by directing efforts to one specific aspect or area of the county,
while retaining commitment to address all the important aspects and areas of the
county in turn.

Mountains are one of the greatest assets in Blount County. This was shown to
be of great importance in the citizen input results. Mountain areas of the county
will be the focus of this plan as allowed in state statutes (TCA 13-3-303).

In focusing attention on mountain areas, a framework is needed to organize
efforts for gathering and analyzing information, identifying issues, and ultimately
addressing these issues. This plan focuses on the following aspects of mountain
area planning (adapted from “Planning for Hillside Development”, by Robert B.
Olshanksky, Planning Advisory Service Report Number 466, November 1996):

Topography: “mountain” definition based on slope, land form and elevation;
topographic map, slope map;

Slope Stability: geological characteristics: geology map;

Soils, Drainage and Erosion: soil capability for septic systems; erosion
potential and possible downstream effects on flooding, sedimentation, and water
quality; soils map;

Infrastructure: capacities and constraints of roads and utilities;

Access: appropriate road and access design;

Fire Hazard: potential for fire hazard and response;

Natural Qualities: important animal habitats and vegetation communities which
may need protection;

Aesthetics: important views; desired components of viewscapes;

Recreational/Open Space Values: potential areas for public acquisition; criteria
for open space conservation; and

Historical Development: present development patterns and traditional
development practices.

A Plan for Mountain Areas Approved 3/9/98

 Page 4

ANALYSIS

The 1976 plan developed a wealth of technical information and analysis which
may be used as a starting point for addressing many of the above aspects of
mountain area planning. Much of the following technical analysis on topography,
geology and soils was taken from the 1976 plan analysis sections.

Topography. Mountain areas in the county are identified or defined by three
main criteria. First is topography, or the elevation of the land. It is obvious from
USGS topographic maps that certain parts of the county from Chilhowee
Mountain range to the Great Smoky Mountains National Park reach elevations in
excess of 2,000 feet which set these areas apart as different from the lower
elevated land toward Maryville and Alcoa. Second is land form, which is directly
related to topographic elevation but also considers the characteristic prominence
of elevation from surrounding context. Again, there is a dramatic change in land
form from the lowland hills and valleys to the prominent mountains of the
Chilhowee Mountain range and other mountains into the Great Smoky Mountains
National Park.

Also of importance in defining mountain areas is slope of land, or the relationship
of vertical elevation of land over a horizontal distance. Slope may be measured
in three ways - as angle, as ratio, and as percent slope. For planning purposes,
the last measure is most commonly used. Percent slope places the relation
between elevation and horizontal distance in whole number form. For example,
for an elevation of 60 feet over a horizontal distance of 200 feet, the slope would
be 60/200=.30, or 30 percent. Using this measure, the 1976 plan (pp. 56-59)
noted the following major slope categories for development.

Slope 0 - 8 %. Development and land use choices in this area may generally be
made with limited attention to topographic factors. However, land use choices
must respect other natural factors which influence the land’s development
capability. Special attention should be given to areas having less than 2 % slope
in order that adequate drainage is provided.

Slope 8 - 15 %. The topographic characteristics of land in these areas usually
pose no significant barriers to land use or development as long as other natural
factors are respected. Land use and development should proceed with caution,
however, because slope problems such as road grades, soil erosion, and
drainage may occur, especially in the construction of roads. Development should
occur in accordance with the basic standards described in the Subdivision
Regulations.

Slope 15 % or greater. Land development in these areas is subject to many
problems including steep road grades, sewerage disposal, soil erosion and
landslides, availability of water, and even vehicular access to the building site.

A Plan for Mountain Areas Approved 3/9/98

 Page 5

A Plan for Mountain Areas Approved 3/9/98

 Page 6

Except for very low density residential development in some cases, it is
recommended that development be restricted in these areas of extreme slope
conditions. In cases where land owners wish to subdivide land in these areas,
they should do so in accordance with the “Special Development Standards”
established by the “Hillside Subdivision Regulations” of the Blount County
Planning Commission. A detailed study of all the natural factors is recommended
for these areas.

In addition to the above analysis from the 1976 plan, there are two other slope
categories of importance to mountain area development planning.

Slope 30 % or greater. This slope is defined in the “Hillside Development
Standards” of the Blount County Subdivision Regulations as undevelopable
except when the subdivider can prove that development is feasible. This does
not apply to division into tracts of five acres or greater, or to land which will be
developed with no division involved.

Slope 50 % or greater. Septic fields can be approved on slopes up to 50 %.
Thus 50 % or greater slope identifies an extreme classification of feasible
development potential under present regulations.

Map 1 is taken from the 1976 plan and shows the extent of the first three slope
categories above. The darkest shading highlights the mountainous region in the
south of the county, generally from the Chilhowee Mountain range onto the Great
Smoky Mountains National Park.

Slope Stability. The 1976 plan provides a detailed analysis of geological
constraints to development in the county. In summary, the plan identifies two
main geological associations, being the ridge and valley formations of the
lowlands, and the Unaka Mountains. The 1976 plan (pp. 71-72) summarizes
analysis of the mountain areas of the county as follows (emphasis added):

The Unaka Mountains are the high, rugged peaks and ranges in southern Blount
County. The rocks are meta-morphosed sediments, and consist of slates,
quartzites, and conglomerates, with minor limestones. These rocks are greatly
folded and faulted, relatively tough and resistant and underlie the high ridges and
mountains. They are generally lacking in available lime and so weather to
produce acid soils. The steep slopes, high rainfall, and slow decay of the rocks
result in generally thin soil cover, commonly with stone fragments in a humic
clay. The slaty rocks have cleavages (partings) as a result of metamorphism and
break up into slabs or thin sheets. All the rocks are thoroughly fractured. Water
and roots penetrate these fractures, loosen the broken fragments, and start them
moving down-slope. These conditions produce masses of unstable materials
that if undercut, over-saturated, or denuded of vegetation may slide suddenly and
with great force and possibly disastrous consequences. Many of

A Plan for Mountain Areas Approved 3/9/98

 Page 7

A Plan for Mountain Areas Approved 3/9/98

 Page 8

the streams and wet weather drainage courses are marked by trains of bouldery
material so formed. Cuts and structures through or located on such materials are
extremely hazardous as are developments located down slope from these
hazards.

These rocks are generally poor aquifers and yield only small amounts of water to
wells. Most of the subsurface water flows along the soil-bedrock interface. Dug
wells in places where soils are 10 feet of more thick may supply enough water for
a household. Large-yield drilled wells are rare.

The 1976 plan thus documents hazards associated with slope stability in the
mountain areas of the county, and also identifies two other constraints of thin soil
cover and limited well water supply capability which are related to the geology of
the area. Map 2 delimits (with shading) those geological associations identified
as having poor capability for mountain development based on slope stability and
other geological constraints.

Soils. Given that public sewer treatment is not a viable option in mountainous
areas at present, and probably within the foreseeable future, private septic
systems or leachate fields will be a necessary part of any development in the
mountains of the county. For this reason, soils are of utmost importance in
analysis for planning in such areas.

As seen in the analysis under slope stability, soils are generally thin in mountain
areas due to underlying geological characteristics. The 1976 plan (pp. 59-69)
identifies six major soil associations present in the mountain areas as follows:

Ramsey Association: In general, housing is not recommended for this area.
Septic tank systems, due to steep, shallow soils, do not function well. (Great
Smoky Mountains, Chilhowee Mountains, other mountains in-between.)

Bland Association: In general this land is not suitable for housing or to septic
systems, due to steep, shallow soils. (Little and Short Mountains in southwest of
county)

Dandridge-Whitesburg-Hamblen Association: In general, this area is not
suitable for housing or to septic tank systems due to steep, shallow, hillsides and
wet bottom lands. (Knobs, downslopes of Short and Little Mountains in
southwest of county, downslopes of Chilhowee Mountain north of Walland Gap.)

Tellico- Alcoa-Neubert Association: In general, the area is not suitable for
housing or septic tanks due to steep slopes and shallow bedrock. There are
some areas of gentle slopes with deeper soils, however, that may be suited for
urban use. (Land either side of Six Mile and Old Piney Road.)

A Plan for Mountain Areas Approved 3/9/98

 Page 9

A Plan for Mountain Areas Approved 3/9/98

 Page 10

Jefferson-Montevallo Association: Except for the steepest parts, this area is
suitable for housing. Septic tank systems will function in some of the area but
the steeper and more stony areas often prevent proper functioning. (Happy
Valley, parts of steep slopes of Chilhowee Mountains north of Happy Valley.)

Allen-Hayter Association: Except for the steepest parts, this area is well-suited
for housing and septic tank systems. (Millers Cove, Tuckaleechee Cove, and
Cades Cove.)

Note that the first three soils associations are identified as not suitable for
development. Map 3 highlights (with shading) those soils and shows that they
are characteristic of most of the mountain area in the county from the Chilhowee
Mountain range and into the Great Smoky Mountains National Park.

Infrastructure - Utilities. Public utilities such as, electricity, water and sewer are
often necessary to make development feasible. Electricity can generally be
provided to any development in the county. However, provision by means of
poles can often mar a mountainside due to the poles and wires themselves, and
due to the cutting of trees necessary to clear a path for the lines. Underground
power lines are also an option, but face the problem of cutting into already
hazardous geology.

Provision for utility water is generally not available at this time at extended
mountain elevations due to limits of water pressure. Well water is often not
feasible due to limits of aquifer recharge in the mountain geology. Leaching from
private septic fields may also pose a problem for on site and down slope wells
and springs.

Public sewer is not available to and generally not feasible in mountainous terrain.
Private septic systems require disturbance of hazardous geology, construction in
poor soils, and leaching into underground drainage flows which may cause health
hazards down slope.

Infrastructure - Roads. There are several aspects of roads which are of
concern in mountain area planning. Roads are difficult to engineer in
mountainous terrain, and the cutting and filling required disturbs the already
hazardous geology of the area. Road cuts divert and concentrate drainage on
sensitive slopes, increasing hazards of erosion and land slides. Maintenance of
roads is more expensive in mountainous terrain, especially for snow removal.
Road cuts on mountain slopes require removal of vegetation and exposing of
underlying rock that leaves highly visible disturbance to the natural viewscape.
Existing roads leading into mountain areas are often of limited capacity for further
development. Other aspects of roads are considered under access below.

Access. Existing access to mountain areas is often limited and constrained by
road width. Public fire and emergency access is often constrained by narrow

A Plan for Mountain Areas Approved 3/9/98

 Page 11

road width, excessive slope of roads, sharp cut-back curves, and remoteness of
developed sites. Access to development parcels for construction and for
driveways is often constrained on slopes perpendicular to main access roads.
Although lowland road engineering design standards may be relaxed in
mountainous terrain, construction of new roads often pushes the limits of
reasonable access standards for slope and curve of roads. The frequent choice
of private roads in mountainous terrain often poses problems of long term
maintenance and limits to access for public services such as school buses.

Fire Hazard. Fire hazard is increased with introduction of development and
other human activity into forested mountain areas. Remoteness of sites and
limitation of both access and infrastructure capacity makes fire response difficult.
Sloping land tends to intensify spread of fire due to generally higher winds and
upslope drafts.

Natural Qualities. The mountains provide natural habitat for many species of
plants and animals, particularly the bear population which ranges from the Great
Smoky Mountains National Park over to the foot slopes of Chilhowee Mountain.

Aesthetics. The Chilhowee Mountain range provides a very important
component of the mountain viewscape for most lowland development in the
county. Chilhowee Mountain and other mountains in the county provide a very
important viewscape not only for residents in the coves and hollows of the
mountains, but also for the tourist industry in the county. Natural and
uninterrupted ridgetops and uninterrupted steep side slopes of mountains are an
especially important component of county viewscapes.

Recreation/Open Space Values. Mountains have traditionally been a rural
recreational resource for hiking, camping, nature observation and hunting. Open
space is often lost to functional use due to fragmentation of parcels with
development of mountains.

Historic Development. Any planning for mountain development should
consider existing, historical development patterns which have generally not
intruded onto steep slopes. Traditional values of contiguous, extended family
homesites are common in the community and should be accommodated
whenever possible. Existing parcels with formal plans, developed infrastructure,
and intended for immediate development should be accommodated whenever
possible.

A Plan for Mountain Areas Approved 3/9/98

 Page 12

ALTERNATIVE APPROACHES TO ISSUES OF MOUNTAIN LAND
DEVELOPMENTS

There are several alternative approaches to issues of mountain land
development. Some are best left to private entities to implement. Others are
best left to other levels of state and federal government. Still others provide
avenues for present consideration by the Blount County Government. The
following are the alternatives considered in this plan:

Public Use. The county or state government could consider purchase of land for
public use. This would require considerable funding to address the extent of
mountain area in the county, and would take private land off the tax roles. While
this option may be considered in some instances for public parks and recreation
areas, it is not considered as a realistic option to address all the mountain area in
the county and all the issues related to development in the mountains.

Land conservancy. Land conservancy involves either voluntary private
restriction of development and use, voluntary donation of land to a second party
for restriction of development and use, or private second party purchase of land,
development rights, development easements, or restrictions on use. This
avenue is being actively pursued by the Foothills Land Conservancy to provide
an undeveloped buffer to the Great Smoky Mountains National Park, and to
protect the wildlife habitat of animals such as bears which migrate extensively in
the mountains of the county. This option may be supported by Blount County
Government, but again may not be feasible to cover all the mountain areas in the
county, and would not necessarily address all the issues of mountain
development.

Ridgetop act. Johnson County in upper East Tennessee was able to have
special state legislation passed to address development on ridgetops above
3,000 feet elevation. This special state legislation was very limited, and would
not apply to Blount County. The county may wish to consider a request to the
State Legislature for a special act to address ridgetop development, but this
would not be a viable alternative to address all the issues of mountain
development.

Local mountain development ordinance. An option to address all mountain
development issues in a free standing mountain development ordinance was
considered. However, there are no specific or general state statutes which allow
a county to adopt such freestanding ordinances. The county is limited in this
respect as in all actions by what state enabling statutes allow.

Specific and Limited Development Regulations. There are various special
purpose regulations which may be applicable to development of mountain land.
These regulations are limited to specific aspects of development such as septic
field approval through the County Environmental Department, and erosion control

A Plan for Mountain Areas Approved 3/9/98

 Page 13

permits through state regulations under the National Pollution Discharge
Elimination System. The County may wish to review the septic field approval
process to find ways of addressing some of the hazards and constraints to
mountain development. The County may also wish to take a more active role in
identifying when and under what circumstances the state may need to be
involved in local development approvals for erosion control. There may be other
local, state or federal regulations which need to be explored. However, the one
weakness of all special purpose regulations is the limited span of authority to
address the wide variety of issues of mountain development.

Recommended Good Design Practice. Literature in planning and land
development provides guidance on good design practice for various development
situations, including mountain situations. In general, the literature recommends
that steeply sloping land not be developed, but also provides some guidance on
how to appropriately develop in steeply sloping land if necessary. This literature
could be collated as a body to provide local recommendations on good design
practice. However, if the good design practice is not combined with regulatory
enforcement capability, its effect is limited to voluntary compliance.

Subdivision Regulations. State statutes already exist which enable local
governments to adopt subdivision regulations to address the development of land
in the process of dividing that land and providing improvements such as roads
and utilities.

The subdivision regulations are intended to provide the following (from state
statutes on county subdivision regulations - TCA 13-3-403):

harmonious development of the region and its environs;

coordination of new roads with existing or planned roads;

adequate open spaces for traffic, light, air and recreation;

conservation of or production of adequate transportation, water, drainage, and
sanitary facilities;

avoidance of population congestion; and

avoidance of such scattered or premature subdivision of land as would involve
danger or injury to health, safety, or prosperity by reason of the lack of water
supply, drainage, transportation, or other public services or would necessitate an
excessive expenditure of public funds for the supply of such services.

The regional planning commission of any county is empowered to adopt
subdivision regulations to address the following (from state statutes on county
subdivision regulations - TCA 13-3-401, 402 and 403):

A Plan for Mountain Areas Approved 3/9/98

 Page 14

the subdivision of land (division of any tract into lots less than five acres, or any
division of land no matter how large the resulting tracts which requires extension
of new roads or utilities).

the manner in which roads shall be graded and improved;

the manner in which water, sewer, and other utility mains, piping, connections, or
other facilities shall be installed; and

other regulations consistent with purposes identified above.

Subdivision regulations are immediately available for addressing many of the
physical development issues involved with mountain land development. The
County already has adopted subdivision regulations, and already has a set of
specific regulations addressing mountain land development. However, the
present mountain development regulations do not cover divisions of land greater
than five acres. Also, if there is development of land without any associated
division of the land, or if the land is exempt under state statutes from subdivision
regulations by division into parcels of greater than five acres with no extension of
roads and utilities, then present regulations do not apply. In addition, subdivision
regulations only address issues of division of land and provision of improvements
such as roads, utilities and septic field capability. The site specific development
of the land into structures, specific septic field construction, and grading of the
landscape are not addressed in the subdivision regulations.

Zoning. State statutes already exist which enable local governments to adopt
regulations of land development and use.

State statutes set forth several purposes for zoning (from state statutes on
county zoning - TCA 13-7-103) Such regulations shall be designed and enacted
for the purpose of the following:

promoting the health, safety, morals, convenience, order, prosperity and welfare
of the present and future inhabitants of the state and of its counties;

lessening congestion on roads and reducing wastes of excessive amounts of
roads;

securing safety from fire and other dangers;

promoting adequate light and air;

preventing excessive concentration of population, and excessive and wasteful
scattering of population; and

A Plan for Mountain Areas Approved 3/9/98

 Page 15

promoting such distribution of population, development and land use as will
facilitate and conserve adequate provisions for transportation, water flowage,
water supply, drainage, sanitation, educational opportunity, recreation, soil
fertility, food supply, and protection of urban and nonurban development.

The county legislative body of any county is empowered in accordance with the
conditions and the procedure specified in state statutes, to regulate the following
(from state statutes on county zoning - TCA 13-7-101):

location, height and size of buildings and other structures;

percentage of lot which may be occupied, the sizes of yards, courts and other
open spaces;

the density and distribution of population;

the uses of buildings and structures for trade, industry, residence, recreation or
other purposes;

the uses of land for trade, industry, residence, recreation, agriculture, forestry,
soil conservation, water supply conservation, or other purposes; and

flood areas to gain eligibility for flood insurance

Zoning could directly address many of the issues involved with mountain
development, particularly those issues not addressed through subdivision
regulations or where there is development of undivided land. Zoning is
particularly well suited to be used to integrate specific and limited regulations
such as septic field approval and erosion control into site specific development
review. There are some weaknesses in zoning as far as addressing issues of
aesthetics and reservation of land for public use recreation.

A Plan for Mountain Areas Approved 3/9/98

 Page 16

REGULATION AS A VIABLE AND ACCEPTABLE OPTION FOR
ADDRESSING ISSUES OF MOUNTAIN AREA DEVELOPMENT

As noted in the introduction, there is a strong sentiment against zoning and land
use regulation in the county. On the other hand, there is a growing realization
among a majority of citizens that some sort of regulation may be necessary to
address the issues of land development and use in our fast growing county. In
this regard, results of the second round of citizen input meetings provide some
basis for identifying viable and acceptable options from those options identified
above. Responses on specific regulatory policy options were as follows:

GUIDING POLICY 2: Land use and development should be managed and

regulated in order to preserve the quality of our growing county.

 Agree: 74% Disagree: 14% Other: 12%

Objective policy 2A: Zoning and other land development regulations should be

formulated and adopted.

 Agree: 65% Disagree: 24% Other: 11%

Objective policy 2B: Development on mountains and ridgetops should be

regulated to protect sensitive areas of slope and viewscapes.

 Agree: 76% Disagree: 13% Other: 11%

Objective policy 2C: Development in flood plains should be regulated to allow

county residents the opportunity to purchase flood insurance

 Agree: 65% Disagree: 17% Other: 18%

Objective policy 2D: Junk on private property should be regulated.

 Agree: 73% Disagree: 21% Other: 6%

Objective policy 2E: The safety and quality of buildings should be insured

through regulation.

 Agree: 72% Disagree: 19% Other: 9%

Objective policy 2F: Billboards, signs, towers, and other structures which could

impact the views of the county should be regulated.

 Agree: 80% Disagree: 14% Other: 6%

A Plan for Mountain Areas Approved 3/9/98

 Page 17

While the above results indicate that land use regulations are considered as a
viable and acceptable option, there is still a reluctance to unduly infringe on
traditional values of freedom in the use of land. One policy option was presented
in the second round of citizen input which stated that there should be no zoning
or any similar ordinances of any kind to regulate the use and development of
land in Blount County. This policy option was agreed to by only 20 percent of
participants, with 71 percent disagreeing. An alternative policy which recognized
the need for some form of land use regulation, but with limits on what
government should address, was also presented with the following result:

GUIDING POLICY 3: The guiding principle in any government actions in

relation to the use and development of land should be to limit
regulations to specific health, safety and welfare objectives balanced
with responsible freedom in the use of land.

 Agree: 58% Disagree: 26% Other: 16%

This indicates that any planning for land use in the county should not unduly
infringe on the private use and enjoyment of land, and should be directly linked to
a clear determination of public health, safety and welfare.

In the second round of citizen input meetings, a question was also asked whether
or not specific implementation options were appropriate and desirable for
consideration in a county plan. Responses were as follows:

Subdivision Regulations Yes: 75% No: 10% Other: 15%

Zoning Yes: 64% No: 22% Other: 14%

Recommended examples Yes: 53% No: 24% Other: 23%
 of good design

Land Conservancy Yes: 56% No: 18% Other: 26%

Ridgetop Development Yes: 65% No: 17% Other: 18%
 Ordinance

Building Codes and Yes: 62% No: 22% Other: 16%
 Building Permits

These results highlight three things. First, regulation of land development and
use is acceptable as an option for implementing the county plan. The specific
options of subdivision regulations and zoning showed strong acceptance for

A Plan for Mountain Areas Approved 3/9/98

 Page 18

inclusion in the county plan. These two options were also identified in a previous
section as viable tools available to the county government for addressing land
development and use issues for mountain areas.

Second, specific regulations of ridgetop development showed strong acceptance
for inclusion in the county plan. This provides a more specific indication of
viability and acceptability of measures directed to mountain development.

Third, those options with little or no potential for direct and mandatory regulation
of land development and use, being land conservancy and recommended
examples of good design, showed weakest acceptance. Compared to results for
subdivision regulations and zoning, this would indicate a greater preference for
some sort of certainty in application and enforcement.

Note that building codes and building permits showed strong acceptance as a
tool for implementing a county plan. Building permits or some sort of permit
system would need to be a part of any zoning plan to allow proper enforcement
of regulations.

Another indication of acceptability of zoning as an option to address land
development and use issues in the county concerns two referenda which were
outside the formal planning process. The first referendum was held in November
of 1993 with the questions being “For the adoption of county zoning in Blount
County by the county legislative body“ and “Against the adoption of county
zoning in Blount County by the county legislative body”. The results of that
referendum were 13,633 (45.87%) for and 16,085 (54.13%) against, thus
indicating a majority against zoning at that time.

The second referendum was held November of 1996 with the question being
“Should Blount County formulate its own land use planning or zoning plan?” The
results of that referendum were 18,017 (63.82%) yes, and 10,216 (36.18%) no.
The results of the last referendum were consistent with subsequent results
through the citizen input meetings. This would again indicate that there is still
strong opposition to land use controls in the county, but that a majority of the
citizens have come to realize that some form of land use controls are necessary
for proper development of land.

A Plan for Mountain Areas Approved 3/9/98

 Page 19

A PLAN FOR MOUNTAIN AREAS

Basis for a Partial Plan. State statutes allow for partial area planning in the
county as follows: “The regional planning commission may adopt the regional
plan as a whole by a single resolution, or, as the work of making the plan
progresses, may from time to time adopt a part or parts thereof.” (TCA 13-3-303)
This plan is presented as a partial plan of Blount County focusing on mountain
areas. It is the intent of the Blount County Planning Commission that planning
will proceed in successive parts to cover the whole of the county.

Purpose of the Plan. In accordance with state statutes (TCA 13-3-302), this
plan is made with the general purpose of guiding and accomplishing coordinated,
adjusted, efficient and economic development of mountain areas within the
county region which will, in accordance with present and future needs and
resources, best promote the health, safety, morals, order, convenience,
prosperity, and welfare of present and future inhabitants of the county, as well as
efficiency and economy in the process of development, including among other
things, such distribution of population and of the uses of land for urbanization,
trade, industry, habitation, recreation, agriculture, forestry and other uses as will
tend to create conditions favorable to transportation, health, safety, civic activities
and educational and cultural opportunities, reduce the wastes of financial and
human resources which result from either excessive congestion or excessive
scattering of population, and tend toward an efficient and economic utilization,
conservation and production of the supply of food, water, minerals, drainage,
sanitary and other facilities and resources.

Limitations on Purpose of the Plan. It is not the purpose or intent of this plan
to so limit the development of land that it has no viable private economic use. It
is also not the purpose or intent of this plan to limit farming, or the development
of land for farm uses. However, the intent of this plan is to help preserve
farmland when reasonable and consistent with general policies below.

Definition of Mountain Area. Mountain area shall be defined as all land from
the base of the north face of the Chilhowee Mountain range southward to the
boundary of the Great Smoky Mountains national park in Blount County generally
of elevation greater than 1,200 feet, except for areas of Happy Valley, the Flats in
Top of the World, East and West Millers Cove, Tuckaleechee Cove and Dry
Valley with slopes less than 15 percent. Such area is identified in Map 4 and
associated larger scale map adopted as part of this plan.

Findings. This plan finds that mountain areas in Blount County pose several
issues for land development and use. Mountain areas are characterized by
highly sloping land, hazardous geology, and thin soils generally unsuitable for
development. Development on highly sloping land of greater than 15 % slope
creates several potential impacts on health, safety and welfare including limited

A Plan for Mountain Areas Approved 3/9/98

 Page 20

A Plan for Mountain Areas Approved 3/9/98

 Page 21

existing road capacity serving mountain areas, steep road grades and difficult
road geometrics, difficulties with constructing viable septic fields, increased
potential for soil erosion, increased potential for regional ground and surface
water pollution and flooding, increased potential for landslides and shifting of
residential and other structures, limited availability of potable water for human
consumption, limited availability of water for fire protection, limited access for fire
protection services, increased public expense for provision of public services
such as school buses, road maintenance and snow removal, degradation or
destruction of wildlife habitat, degradation or destruction of important regional
viewscapes, and disruption of functional openspace.

General Policies. Based on direct citizen input and consideration of a desirable
future for Blount County, this plan adopts the following general policies:

The rural and natural character of mountain area in the county should be
preserved.

New development should be designed to fit into the rural character of the
mountain area.

Our beautiful and scenic environment should be protected, including commonly
shared mountain area viewscapes and ridgetops.

The rivers and streams in and flowing from the mountain area should be
protected as part of our natural environment and drinking water resource, and as
part of our scenic and recreational resource.

The health, safety, and welfare of present and future inhabitants in the mountain
area, and those inhabitants in the rest of the county which may be affected by
activities in the mountains, should be preserved and protected.

Specific Policies. Based on direct citizen input, based on the importance of
mountain areas in defining quality of life in Blount County, and based on the
above findings in relation to issues of health, safety and welfare, this plan
proposes the following specific policies:

Land use and development in the mountain area should be managed and
regulated in order to preserve the quality of our growing county.

Zoning and other land development regulations should be formulated and
adopted specific to the mountain area.

Development on mountains and ridgetops should be regulated to protect
sensitive areas of slope and viewscapes in the mountain area.

A Plan for Mountain Areas Approved 3/9/98

 Page 22

The safety and quality of buildings in the mountain area should be insured
through regulation.

Billboards, signs, towers, and other structures in the mountain area which could
impact the views of the county should be regulated.

Guiding Policy on Land Use and Development Regulations. The right of
individuals to the ownership, use and development of their land is highly valued
as part of our traditional values, and is also protected in the Tennessee and U.S.
Constitutions. Within any society, there exist potential avenues for conflict in the
use and development of land which affect the health, safety and welfare of the
present and future inhabitants of the county. It is within the power of county
government, and also its responsibility, to regulate activities in the use and
development of land which may cause such conflicts and result in such effects on
health, safety and welfare. Such power and responsibility has been upheld as
consistent with constitutional provisions relating to the private ownership of land.
However, it is very important that government actions do not unduly infringe on
the private use and enjoyment of land. This plan adopts the following policy to
guide any government actions in relation to the regulation of use and
development of land:

The guiding principle in any government actions in relation to the use and
development of land should be to limit regulations to specific health, safety and
welfare objectives balanced with responsible freedom in the use of land.

Plan for Action. In relation to issues of mountain land development, the Blount
County Planning Commission commits to the following:

Review the Blount County Subdivision Regulations and adopt possible
amendments to better address issues of mountain area development;

Formulate and recommend to the County Commission a zoning plan, including
text of zoning regulations and a zoning map, for mountain areas as defined in
this plan;

Study and recommend to the County Commission a building permit system for
the county as part of the enforcement mechanism for regulations;

Study and recommend to the County Commission a building code for the county
to help insure proper construction of buildings in mountain areas;

Research planning and land development literature to collate a set of
recommended examples of good design for mountain land development; and

A Plan for Mountain Areas Approved 3/9/98

 Page 23

Review existing special purpose regulations of county, state and federal
governments which may be applicable to addressing issues of mountain area
development.

Plan for Support and Coordination. The Blount County Planning Commission
recommends the following actions for county government:

Explore avenues to identify and acquire mountain land specifically for public
recreation, conservation and openspace use.

Recommend to the state legislature special or general acts to regulate
development on or near ridgetops at elevations greater than 1,200 feet in the
county.

Recommend to the state legislature special or general legislation to limit cutting
of trees in the process of development of land for other than farming or forestry
purposes.

Coordinate with and support private sector efforts to limit development within
mountain areas.

(NOTE: This is a copy of the plan adopted in March of 1997, with maps from the
original plan scanned and inserted into the original Microsoft Word document.)

