

2016

**POPULAR ANNUAL
FINANCIAL REPORT**
FOR THE FISCAL YEAR ENDING JUNE 30, 2016

BUNCOMBE COUNTY
NORTH CAROLINA

POPULAR ANNUAL FINANCIAL REPORT 2016 CONTENTS

- 1 Board of Commissioners
- 2 Manager's Message
- 3 About Buncombe
- 4 Vibrant Economy
- 5 Economic Summary
- 6 General Fund
- 7 Revenues & Expenditures
- 8 Property Taxes
- 9 Government-Wide Statements
- 10 Outstanding Debt
- 11 Operating Information
- 12-13 Capital Improvement Plan
- 14 General Government
- 15 Public Safety
- 16 Human Services
- 17 Economic & Physical Development
- 18 Culture & Recreation
- 19 PAFR Award
- 20 Ranked & Rated
- 21 Directory

BOARD OF COMMISSIONERS

CHAIRMAN

DAVID **GANTT**

DISTRICT 1

HOLLY **JONES**

DISTRICT 2

MIKE **FRYAR**

DISTRICT 3

JOE **BELCHER**

DISTRICT 1

BROWNIEN **NEWMAN**

DISTRICT 2

ELLEN **FROST**

DISTRICT 3

TIM **MOFFITT**

- DISTRICT 1
- DISTRICT 2
- DISTRICT 3

MANAGER'S MESSAGE

Dear Buncombe County Residents,

We are excited to present the County's Popular Annual Financial Report (PAFR) for the fiscal year ending June 30, 2016. The purpose of the PAFR is to provide an effective way of communicating complex financial data and governmental initiatives to our citizens. It is intended to provide a summary of the County's financial position in a user friendly format. The PAFR is a reflection of our efforts to keep citizens informed about the County's financial operations and what we are achieving with our financial resources. Within this report you will find an analysis of where our financial resources come from and where the dollars are spent in a format that is easy to understand.

The financial information in this report is derived in large part from the financial statements contained in the Buncombe County Comprehensive Annual Financial Report (CAFR), which is prepared in accordance with Generally Accepted Accounting Principles (GAAP) and is audited by an independent Certified Public Accounting firm. The CAFR contains more detailed and extensive information, such as the audited financial statements, notes, schedules and other relevant information.

This report is not an audited document and does not include all details of the audit report; rather, this report is intended to increase awareness of the financial operations of the County. For more in-depth financial information, the CAFR is available online at the County's website, www.buncombecounty.org.

Our goal is to ensure you have the best, most easily understandable financial information available and to increase your confidence in the way our County is operated. If you have questions concerning the financial reports or would like additional information, you may send an email to Financeinfo@buncombecounty.org or call the Finance Department at 828.250.4130.

WANDA **GREENE** PhD, CPA

ABOUT **BUNCOMBE**

Buncombe County was established in 1791 and is located in the southwestern portion of North Carolina. It has a total land and water area of 660 square miles. There are six incorporated municipalities located within Buncombe County.

Buncombe County government provides citizens with a wide range of services including human services, public safety, economic and physical development, environmental protection, culture and recreation and others.

Buncombe County has multiple departments that are working daily to exceed the expectations of the citizens. The following pages offer a small sample of what Buncombe County government has accomplished in fiscal year 2016.

MUNICIPALITIES

- City of **Asheville**
- Town of **Black Mountain**
- Town of **Woodfin**
- Town of **Weaverville**
- Town of **Biltmore Forest**
- Town of **Montreat**

VIBRANT **ECONOMY**

Buncombe County's vibrant and diverse economy is supported by businesses of all shapes and sizes from locally owned art studios to nationally recognized corporations.

TOURISM

- Biltmore Estate
- Blue Ridge Parkway
- Great Smoky Mountains National Park
- Omni Grove Park Inn
- Southern Conference Basketball Tournament
- Thomas Wolfe Visitor Center
- US Cellular Center
- Various area tours

OUTDOORS

- Biking
- Golf
- Hiking
- Horseback riding
- River sports
- Scenic drives
- Zipline canopy tours

MUSIC & ARTS

- Revitalization of River Arts District
- The Orange Peel
- Folk music & storytelling
- Folk Art Center
- Film industry
- Colburn Earth Science Museum
- Over 200 artists in residence

FOOD & BEVERAGE

- East coast expansion of New Belgium
- Asheville's Foodtopia
- Farm tours
- Over 17 local farmers markets
- Highland Brewing
- Over 25 craft breweries

ECONOMIC SUMMARY

Buncombe County is the most populous county in the region and serves as the economic center of Western North Carolina. The diverse commercial and industrial base includes industries such as healthcare, technology, manufacturing and tourism.

ECONOMIC HIGHLIGHTS FOR FISCAL YEAR 2016

- Notable company economic development announcements include:
 - Avadim Technologies
 - Baldor Electric Company
 - Burial Beer Co.
 - Wicked Weed Brewing
 - Duke Energy
- Unemployment rate of 3.5% - among the lowest in North Carolina
- The Economic Development Coalition's efforts continue in growing the regional economy with the launch of AVL 5x5: Vision 2020. The measures of success for AVL 5x5: Vision 2020 are:
 - 3,000 new direct jobs
 - 50 new high-growth companies
 - \$50,000 average annual wage
 - \$650 million of new capital investment
 - \$10 million of new equity investment

GENERAL **FUND**

The General Fund is the County's primary operating fund. It accounts for all financial resources of the general government, except for those required to be accounted for in a different fund. The core services of Buncombe County are accounted for in the General Fund, in addition to other services.

FUND BALANCE QUICK FACTS FOR FISCAL YEAR 2016

Fund Balance is the difference between fund assets (what we own) and fund liabilities (what we owe). Generally Accepted Accounting Principles (GAAP) provide the hierarchy of constraints placed on how fund balance can be spent. Information on fund balance classifications can be found in the notes of the Comprehensive Annual Financial Report.

- At the end of the fiscal year, available fund balance for the General Fund was \$53.5 million.
- The Board of Commissioners has determined that the County should maintain an available fund balance of 15% of general fund expenditures in case of unforeseen needs or opportunities, in addition to meeting cash flow needs of the County. The County has exceeded this requirement with an available fund balance of 17.4%.
- The County has been able to maintain its fund balance position during the economic fluctuations because of operational efficiencies and controlled spending.

What kinds of services are accounted for in the General Fund?

GENERAL GOVERNMENT

- *Governing Body*
- *Human Resources*
- *Budget & Management*
- *Finance*
- *Tax Department*
- *Register of Deeds*
- *Board of Elections*
- *Information Technology*

PUBLIC SAFETY

- *Pre-Trial Release*
- *Sheriff's Office*
- *Detention Facility*
- *Emergency Services*
- *Permits and Inspections*
- *General Services*
- *Animal Services*

ECONOMIC DEVELOPMENT

- *Planning*
- *Cooperative Extension*
- *Soil Conservation*
- *Economic Development*

HUMAN SERVICES

- *Public Health*
- *Social Services*
- *Veterans' Services*

CULTURAL AND RECREATION

- *Libraries*
- *Recreation*

EDUCATION

- *Public Schools*

WHERE DOES THE FUNDING COME FROM?

REVENUES

\$299,088,609

Property taxes represent the largest source of funds for Buncombe County. Intergovernmental, which is revenue received from other governments and restricted for specific purposes, is the second largest revenue source. Sales taxes, which is the tax Buncombe County receives from purchases of goods and services, is the third largest revenue source. Revenue generated through Sales and Services, such as recording fees for real estate transactions and permitting fees, make up the fourth largest revenue category. Other revenue includes investment earnings and miscellaneous revenues.

WHERE DOES THE GENERAL FUND MONEY GO?

EXPENDITURES

\$291,008,538

As depicted in this chart, Human Services and Education expenditures are the two largest uses of County funds. Public Safety, which includes law enforcement and emergency services, is the third largest group of expenditures. General Government, which includes departments such as Tax, Information Technology, Board of Elections, etc., is the fourth largest spending category. Debt Service, which equals one year of debt repayment expenditures, is the fifth largest group. Culture and Recreation ranks sixth in expenditures, while Economic and Physical Development is the smallest category of expenditures.

Top 10 Taxpayers

Duke Energy Progress, Inc

Ingles Markets, Inc

GPI Resort Holdings LLC

Biltmore Company

Jacob Holm Industries

Town Square West LLC

Asheville Mall CMBS LLC

Novo Nordisk Pharmaceutical, Inc

Public Service Co of NC, Inc

Borgwarner Turbo Systems

PROPERTY TAXES

In order for Buncombe County to provide many types of services for our citizens, it needs to generate revenue. One of the main sources of revenue is Ad Valorem (property) tax. Property taxes make up 59.86% of the total General Fund revenues and are assessed and collected for things such as real estate, business and personal property, and motor vehicles. In order to fairly tax citizens, the County Tax Department reviews ownership and condition of the taxable property as of January 1st each year.

*2016 information for the State of NC and for NC Counties with population of 100,000+ has not yet been published.

GOVERNMENT-WIDE STATEMENTS

The government-wide statements look at Buncombe County as a single, integrated unit and use the full accrual basis of accounting. Exhibits 1 and 2 in the CAFR are government-wide statements and are separated by governmental activities and business-type activities.

The charts below focus only on governmental activities. Business-type activities, which include services such as the Landfill, can be viewed in the Comprehensive Annual Financial Report. The Management's Discussion and Analysis in the CAFR also provides narrative information on changes in net position and activities.

NET POSITION (in millions)

	2016	2015 Restated
Current and other assets	\$243.6	\$334.8
Capital assets	259.4	254.9
TOTAL ASSETS	503.0	589.7

DEFERRED OUTFLOWS OF RESOURCES

2016	2015
11.3	11.1

DEFERRED INFLOWS OF RESOURCES

2016	2015
4.5	19.4

NET POSITION:

	2016	2015
Net investment in capital assets	85.5	84.2
Restricted	72.8	52.2
Unrestricted	(176.0)	(108.7)
TOTAL NET POSITION	(\$17.7)	\$27.7

GOVERNMENTAL ACTIVITIES (in millions)

	2016	2015 Restated
REVENUES:		
<i>Program revenues</i>		
Charges for services	\$ 17.0	\$ 16.5
Operating grants/contributions	58.3	56.3
Capital grants/contributions	2.6	6.3
<i>General revenues</i>		
Property taxes	196.7	191.2
Other taxes	99.4	88.0
Other	5.2	3.8
TOTAL REVENUES	379.2	362.1

EXPENSES:

	2016	2015
General government	28.6	26.6
Public safety	100.4	93.6
Economic & physical development	31.9	18.0
Human services	97.0	92.4
Culture & recreation	9.0	9.8
Education	142.3	154.2
Interest on long-term debt	15.4	17.0
TOTAL EXPENSES	424.6	411.6

	2016	2015
Increase (decrease) in net position	(45.4)	(49.5)
Net position beginning of year	27.7	77.2
NET POSITION END OF YEAR	(\$17.7)	\$ 27.7

- **Exhibit 1 - Statement of Net Position**

Shows what the government has in relation to assets (what we own) and liabilities (what we owe)

- **Exhibit 2 - Statement of Activities**

Reflects the revenues (sources of income) and expenses (uses of money) that yield the annual change in net position

- **Change in Net Position**

Governmental activities net position decreased in FY16 by \$45.4 million. This was primarily due to capital expenses for education purposes.

- **Major Financial Changes**

The large decrease in capital grants and contributions revenue was primarily due a one time sale of land that occurred in FY15. The 44% increase in Economic and Physical Development expenditures was due to increased economic incentives during FY16.

OUTSTANDING DEBT

As of June 30, 2016, Buncombe County’s total debt outstanding was \$477.3 million, of which \$147.6 million is for the public school systems and \$85.6 million is for the community college. The Management’s Discussion & Analysis in the CAFR provides more in-depth narrative on the outstanding debt of Buncombe County.

Under North Carolina law, the County is responsible for providing capital funding for the public school systems. Because the assets funded by Buncombe County are owned and utilized by the school systems, Buncombe County has incurred a liability (what we owe) without a corresponding increase in assets (what we own).

\$27.2 million—General Obligation Bonds, where the debt is backed by the full faith and credit of Buncombe County.

\$450.1 million—Installment Notes, where the assets purchased or constructed are collateral for the notes.

OUTSTANDING DEBT *(in millions)*

General Obligation Bonds
Installment Notes

Total Debt

	Governmental Activities		Business-Type Activities		Total Debt	
	2016	2015	2016	2015	2016	2015
General Obligation Bonds	\$ 27.2	\$ 30.1	\$ -	\$ -	\$ 27.2	\$ 30.1
Installment Notes	447.5	476.2	2.6	2.9	450.1	479.1
Total Debt	\$ 474.7	\$ 506.3	\$ 2.6	\$ 2.9	\$ 477.3	\$ 509.2

OPERATING INFORMATION

CAPITAL ASSETS

Capital assets are items used to perform the basic operations of the government, which have a useful life of more than one year and meet the capitalization threshold of \$10,000. Some examples of capital assets include: land, buildings, other improvements, equipment, vehicles, intangible assets, and construction in progress. The values shown below for capital assets are a total of governmental and business-type operations. The value is the historical cost less the accumulated depreciation for each type of asset. More detailed information about capital assets can be located in the Comprehensive Annual Financial Report.

CAPITAL ASSETS - NET OF DEPRECIATION (in millions)

EMPLOYEES

Over the past ten years, the number of Buncombe County employees has decreased by 108 positions. This has been accomplished by partnering with community agencies and increasing operational efficiencies, such as improved technology, which allows employees to broaden the scope of their duties.

2007 - NUMBER OF POSITIONS

1,595

2016 - NUMBER OF POSITIONS

1,487

ENKA INTERMEDIATE SCHOOL DEDICATION

CAPITAL IMPROVEMENT

Buncombe County uses a Capital Improvement Program (CIP) to identify all capital projects (those costing over \$250,000) requiring funding for the next five years. These are generally for major technology projects, buildings, land, vehicle replacement programs, etc. The CIP is formulated under the direction of the County Manager based upon priorities outlined by the Board of Commissioners. The budget document contains additional information regarding the CIP and may be found at the County's website, www.buncombecounty.org.

2016

MAJOR PROJECTS COMPLETED DURING FISCAL YEAR 2016 INCLUDE:

- Asheville Middle School
- Isaac Dickson Elementary School
- Enka Intermediate School

2017

2021

MAJOR PROJECTS PLANNED FROM 2017 - 2021 INCLUDE:

- Enterprise Resource Planning (ERP) System Replacement
- Greenways Master Plan
- New Solid Waste Transfer Facility
- Detention Center Major Maintenance
- Library Renovations
- New Candler Park

ISAAC DICKSON ELEMENTARY SCHOOL

ASHEVILLE MIDDLE SCHOOL

ENKA INTERMEDIATE

ENKA INTERMEDIATE

GENERAL GOVERNMENT

The General Government function provides administrative support for the County government. It includes the Governing Body, County Manager, Human Resources, Finance, Budget & Management Services, Tax, Board of Elections, Register of Deeds and Information Technology. This function serves to maintain compliance with various regulatory requirements, improve communications with citizens, utilize technology to provide effective and efficient services, attract and retain a qualified work force, bill and collect taxes for the County and other local governments, record and preserve vital records and administer the voting process.

- Highest tax collection rate for Buncombe County to date - 99.84% in FY16 increasing from 99.72% in FY15
- Maintained AAA bond rating from Standard & Poor's and Aa1 with a positive outlook from Moody's
- 194,728 registered voters in FY2016, a 4.8% increase since 2012
- Register of Deeds office finished the digitization of all birth, death and marriage records

PUBLIC SAFETY

The Public Safety function is composed of the Sheriff's Office, Emergency Services, Court Support, Justice Resource Center, Pre-Trial Services, Identification Bureau and Centralized Data Entry, Criminal Justice Information System, Permits and Inspections, General Services, and the Public Safety Training Center. This function works to ensure the safety of Buncombe County citizens by providing a variety of services such as ambulance services, neighborhood patrol, inspection of buildings, training for emergency personnel throughout Western North Carolina and maintaining a database of criminal history on all persons arrested or cited in the County.

- Average response time for Buncombe County Sheriff emergency calls is 8.42 minutes
- 7,886 hours of training for public safety personnel in FY16
- 11 alternatives to incarceration in Buncombe County in FY16
- 99% of residential plans reviewed within 3 working days
- 97% of EMS calls for service are dispatched within 90 seconds of confirmed location

HUMAN SERVICES

The Human Services function includes Public Health, Social Services, Aging Services, Veterans' Services, Human Services Support Team, Child Care Services, and Mental Health. This function serves the community by protecting and promoting the health of all people in Buncombe County, providing resources to citizens that maximize their well-being while promoting self-reliance, meeting the needs of the aging community and assuring compliance with regulatory agencies which assist in funding human services activities.

- North Carolina Governor's Crime Commission grant recipient for the Family Justice Center
- Host for NC Division of Public Health State Communicable Disease Conference
- Successfully reaccredited by NC Local Health Department Accreditation Board
- GlaxoSmithKline North Carolina Child Health Award for the Shield of Protection campaign on raising awareness about the importance of immunizations
- Partner in launching Comprehensive Care Center at 356 Biltmore Avenue (C3356) offering crisis support and ongoing care for those with mental health and substance abuse needs

ECONOMIC & PHYSICAL DEVELOPMENT

The Economic and Physical Development function includes Planning, Economic Development, Cooperative Extension and Soil and Water Conservation. This function serves the community by stimulating economic growth, protecting farmland, preserving water and soil quality and balancing the need for additional economic and population growth opportunities with environmental stewardship through well-planned infrastructure expansion.

- 146 education programs held by the Soil and Water Conservation District in FY16
- 1,567 acres of conservation plans in FY16
- \$6 million announced in capital investment in local businesses in FY16
- 87 families benefited from County assisted affordable housing in FY16
- 12,591 tons of waste recycled in FY16
- Environmental education programs reached a total of 73,653 people

CULTURE & RECREATION

The Culture and Recreation function includes Parks, Greenways, and Recreation and the Library System. This function serves citizens by providing library and recreational facilities and programs to improve quality of life for Buncombe County residents by responding to the growing and diverse needs of our community.

- The Community Recreation Grant invested in 19 non-profit projects to enhance recreation, health and wellness and leveraged an additional \$32,850 dollars in community investments
- 834,000 citizens visited the County's most popular parks (Lake Julian, Sports Park, Hominy Valley, North Buncombe and Owen Park)
- Library book circulation increased nearly 10% in FY16
- Sand Hill Community Garden harvested over 1,600 pounds of fresh produce with 70% being donated to local welcome tables and community organizations
- Over 115,000 residents attended library programs in FY16
- 24,000 children and adults participated in programming and special events put on by Recreation Services

Government Finance Officers Association

**Award for
Outstanding
Achievement in
Popular Annual
Financial Reporting**

Presented to

**Buncombe County
North Carolina**

For its Annual
Financial Report
for the Fiscal Year Ended

June 30, 2015

Executive Director/CEO

The Government Finance Officers Association of the United States and Canada (GFOA) has given an Award for Outstanding Achievement in Popular Annual Financial Reporting to Buncombe County for its Popular Annual Financial Report for the fiscal year ended June 30, 2015. The Award for Outstanding Achievement in Popular Annual Financial Reporting is a prestigious national award recognizing conformance with the highest standards for preparation of state and local government popular reports.

In order to receive an Award for Outstanding Achievement in Popular Annual Financial Reporting, a government unit must publish a Popular Annual Financial Report, whose contents conform to program standards for creativity, presentation, understandability, and reader appeal.

An Award for Outstanding Achievement in Popular Annual Financial Reporting is valid for a period of one year only. Buncombe County has received a Popular Award for the last 8 consecutive years. We believe our current report continues to conform to the Popular Annual Financial Reporting standards.

RANKED & RATED

The Asheville Area has been recognized by dozens of magazines, websites and publications. Voted as one of *Travel and Leisure's* best cities in the US and Canada, other accolades include recognition for outdoor adventures, cuisine, the arts community and as a retirement and relocation destination.

- Ranked #3 out of 18 for the World's Best Cities for Millennials
– *Matadornetwork.com, May 2016*
- Ranked one of the best mid-markets in the South to relocate your headquarters
– *Southern Business & Development, 2016*
- Named a top city to visit in January in “Where to Go in 2016”
– *Money.com, January 2016*
- Named one of the best locations for the creative class in North Carolina
– *Southern Business & Development, October 2015*
- Ranked #9 of the Best Small Cities in the U.S.
– *Conde Nast Traveler, October 2015*
- Named one of the 10 best outdoor towns in America
– *SmarterTravel.com, October 2015*

BUNCOMBE COUNTY SERVICE DIRECTORY

Air Quality Agency	250-6777
Burning Control	250-6777
Building /Grounds Maintenance	250-4233
BCTV	250-4109

City/County ID Bureau

Background Checks	250-4661
CJIS (Criminal Justice Info Sys.)	250-4661
Clerk to the Board of Commissioners	250-4105
College St. Parking Garage	250-4248
Cooperative Extension	255-5522
County Commissioners	250-4001
County Jobline	250-4183
County Manager	250-4100
Election Services	250-4200
Emergency Services	250-6600
Emergencies	911
Erosion Control	250-4848
Finance	250-4130
Fire Marshal	250-6620
GIS Property Info System	250-6860

HHS - Health & Human Services

Public Assist/Economic Serv's	250-5500
Child Care Assistance	250-5000
Crisis Intervention Program:	
ABCCM	259-5300
Eblen Charities	255-3066
Swannanoa Christian Ministry	669-9404
Emergency Assistance Program	255-3066
Food Assistance	250-5500
Health Choice	250-5500
Low Income Energy Assistance	255-3066
Medicaid	250-5500
Work First Family Assistance	250-5500
Workforce Development	255-2500
Work Permit	250-5500

Public Health (Main)

Breast & Cervical Cancer	250-6006
Disease Control	250-5109
Environmental Health	250-5016
Family Planning	250-5000
Foreign Travel Immunizations	250-5096
Immunization	250-5096
Restaurant/Septic Inspection	250-5016
Vital Records	
Births	250-5214
Death	250-5213
Water Testing	250-5016
WIC/Nutrition	250-5000
WNCCHS: Dental/Primary Care	285-0622

Social Work Services (Main)

Protective Services Intake:	
Adults	250-5800
Children	250-5900
Prevention Services & Under 6	250-6000
General Adult Services	250-5814
Child Support Enforcement	250-6340 or 1-800-992-9457
General Children/Family Services	250-5822
Foster Home Licensing	250-5868

Veterans Services

HHS Administration	250-5700
Human Resources	250-4166

Libraries

Pack Memorial (Main)	250-4700
Black Mountain	250-4756
East Asheville	250-4738
Enka	250-4758
Fairview	250-6484
Law Library	250-4734
Leicester	250-6480
North	250-4752
Oakley	250-4754
South Buncombe	250-6488
Swannanoa	250-6486
Weaverville	250-6482
West Asheville	250-4750

Mountain Mobility	250-6750
Mountain Area Workforce Development	251-6200
Parking - College Street Deck	250-4248
Parks & Recreation	250-4260
Lake Julian	684-0376
Permits/Inspections	250-5360
Planning	250-4830
Pretrial Services	250-6285
Purchasing	250-4130
Records Management	250-4147
Register of Deeds	250-4300

Sheriff

Animal Control Dispatch (County)	250-6670
Civil Process	250-4410
Crime Stoppers	255-5050
Crime Prevention	250-4427
Detention Center (Jail)	250-4550
Inmate Booking	250-4570
Senior Reassurance	250-4475
Warrants	250-4410

Soil and Water Conservation	250-4785
-----------------------------	----------

Solid Waste

Environmental Control	250-5470
Household Hazardous Waste Disposal	250-5462
Junk Cars	250-4847
Landfill	250-5462
Mobile Home Removal	250-5470
Transfer Station	250-6205
Trash Disposal (City)	259-5857
(County - Waste Pro)	684-7790
Street Addressing (Planning)	250-4845

Tax Department

Business Personal Property	250-4930
Collections	250-4910
Land Records	250-4970
Personal Property	250-4920
Real Estate	250-4940
Transportation (MTN Mobility)	250-6750
Whistleblower Hotline	866-908-7236

USEFUL NUMBERS

Animal Control

City	259-5872
County Dispatch	250-6670
Dead Animals (City)	259-5857
(County - [only in roadways])	298-0390

Animal Shelter

Adoption Center	761-2001
Better Business Bureau	253-2392

Business License

City	259-5595
NC	800-228-8443

Chamber of Commerce	258-6101
Child Support Enforcement	250-6340

City of Asheville	251-1122
Police	259-5870
Fire/Rescue	259-5636
Mayor	259-5600
Parks & Festivals	259-5800
Water Billing	251-1122
Water Leaks	251-1122

Community Information	2-1-1
Council on Aging	277-8288

Court Related Matters

Clerk of Court	259-3400
District Attorney	259-3410
Estates and Probate	259-3404
Jury Clerk	259-6407
Justice Resource Center	259-4281
Magistrate	250-4690
Public Defender	259-3423

Curbside Management	252-2532
---------------------	----------

Department of Labor	299-8232
Department of Transportation	298-2741

Driver's License Office / DMV

Patton Avenue	251-6065
---------------	----------

Eblen Foundation	255-3066
Employment Security Commission	251-6200
Federal Courthouse	771-7200
Governor's Western Office	251-6160
Housing Authority	258-1222
IRS	800-829-1040

License Tag Office

Innsbruck Mall	252-8526
Hendersonville Road	277-7767
Metropolitan Sewerage District	254-9646
Backups & Overflows	255-0061
Sewer Applications	250-5345

Municipalities

City of Asheville	259-5600
Town of Biltmore Forest	274-0824
Town of Black Mountain	419-9300
Town of Montreat	669-8002
Town of Weaverville	645-7116
Town of Woodfin	253-4887

OSHA	299-8232
------	----------

Road Maintenance

In the County (NCDOT)	298-0390
City of Asheville	251-1122
Town of Biltmore Forest	274-0824
Town of Black Mountain	419-9300
Town of Montreat	669-8002
Town of Weaverville	645-0606
Town of Woodfin	253-4887

Schools

Asheville City	350-7000
Buncombe County	255-5921
Closing Hotline	255-5939

Social Security	866-572-8361
State Highway Patrol	298-4256
State Revenue	667-0597
Streets and Roads (DOT)	298-0390

Street Signs/Addressing

County	250-4845
City	259-5850

US Postal Service	800-275-8777
Water Department	251-1122
Waste Pro	684-7790
Zeugner Center	684-5072

Zoning

City	259-5831
County	250-4830

BUNCOMBE COUNTY
DEPARTMENT OF FINANCE

828.250.4130

BUNCOMBE COUNTY.ORG