
What Aviation Means To Our Economy

NORTH CAROLINA
THE STATE OF AVIATION

January 2023

1 North Carolina: The State of Aviation

2 Public Airports Move People and Cargo

3 Passenger Service Rebounds

4 Cargo Traffic Reaches New Heights

5 Airport Enterprises Create Jobs and Tax Revenues

6 Airports Anchor Aerospace Manufacturing

7 Aircraft Maintenance Sector Keeps Aviation in the Air

8 Military-Airport-Business Combo Boosts Local Economies

9 Unmanned Aviation Soars BEYOND

10 Workforce Programs Develop Aviation Talent

12 Economic Impact of N.C. Airports

Photo: Construction crews work on Concord-Padgett Regional Airport’s $5.4 million aircraft taxiway project in 2021.
On the cover: Piedmont Triad International Airport in Greensboro, N.C. supports extensive business development.

“North Carolina’s aviation system continues driving
the economy by connecting people, companies and
communities to markets and destinations worldwide.”

Bobby Walston, Director
N.C. Department of Transportation Division of Aviation

North Carolina:
The State of Aviation

For 120 years, North Carolina has led the way in aviation.
In 2021, the first-in-flight state led the way out of the
pandemic, carrying more cargo than ever before, opening
new markets to passenger service, enhancing airport
facilities, hosting the world’s fifth-busiest airport and
welcoming new airlines and aerospace companies that
now call North Carolina home.

These are among findings from the NCDOT Division of
Aviation’s biennial economic impact study of the state’s
public airport system and the assets North Carolina offers
aviation-supported companies.

Our analysis found North Carolina’s 72 public airports
annually contribute more than $72 billion in economic
impact – 11% of the state’s gross domestic product,
its total output of goods and services. The airports
also support 330,000 jobs that generate $23 billion in
personal income and $3.7 billion in state and local
tax revenues.

North Carolina’s aviation system continues driving
the economy by connecting people, companies and
communities to markets and destinations worldwide.

330,000
JOBS

$23
BILLION
IN PERSONAL

INCOME

$3.7
BILLION

IN TAX
REVENUE

$

$72
BILLION

ECONOMIC
IMPACT

North Carolina: The State of Aviation — January 2023 | 1

North Carolina Public Airports

Triangle
 North

Rocky Mt.-
Wilson

Halifax-
Northampton

Raleigh
 Exec.

Stanly Co.
Western
Carolina

Macon Co.

Jackson
Co. Rutherford Co.

 Shelby-Cleveland Co.

Lincolnton

Gastonia

Charlotte-
Monroe Exec.

Avery Co. Foothills
Regional

Ashe Co.
Elkin

Statesville

Wilkes
Co.

Mid-Carolina

 Smith
Reynolds

Burlington-
.

Sampson
 Co.

Concord

Henderson-
Oxford

Martin Co.

Anson Co.

Laurinburg -
Maxton

Lumberton

Richmond Co.

Columbus Co.

Odell
Williamson

Cape Fear
Regional

Duplin
 Co.

Curtis L. Brown

Hyde Co.

Dare
Co.

First
Flight

Currituck Co.

Elizabeth
City

Tri-Co.

Northeastern
Tarboro-
Edgecombe Co.

Siler
City

Asheboro

Davidson
Co.

 Goldsboro/
Wayne Co.

 Mount
Olive

Warren
Field

Plymouth

Moore Co.

Mount Airy/
Surry Co. Rockingham Co.-

 Shiloh

Henderson
Field

Ocracoke
Island

Michael J. Smith
Field

Billy
Mitchell

Kinston

Asheville

Raleigh-
Durham

Piedmont
Triad

Hickory

Fayetteville

Charlotte
Douglas

Albert J.
 Ellis

Pitt-Greenville

Wilmington

Coastal
 Carolina

Raleigh Rgnl
at Person Co.

Alamance Co

 Harnett Co.

Johnston
 Rgnl Montgomery

Co.

While commercial service operations plummeted
during 2020, general aviation operations mostly held

steady due to private aircraft traffic.

General Aviation
Commercial Service
Interstate Highways
N.C. Capitol - Raleigh

Ninety-four percent of the state’s population lives within a 30-minute drive of a public airport.

90,000

Source: Federal Aviation Administration
Tra�c Flow Management System Counts, 2022

Commercial Service Airports

General Aviation Airports

80,000

70,000

60,000

50,000

40,000

30,000

20,000

10,000

M
ar

 2
0

21

M
ay

 2
0

21

Ju
l 2

0
21

S
ep

t
20

21

N
o

v
20

21

Ja
n

20
22

M
ar

 2
0

22

M
ay

 2
0

22

Ju
l 2

0
22

M
ar

 2
0

19

Ja
n

20
19

Ja
n

20
21

N
o

v
20

20

S
ep

t
20

20

Ju
l 2

0
20

M
ay

 2
0

20

M
ar

 2
0

20

Ja
n

20
20

N
o

v
20

19

S
ep

t
20

19

Ju
l 2

0
19

M
ay

 2
0

19

North Carolina’s resilient system of 10 commercial service
and 62 general aviation airports transported nearly 60
million business and leisure travelers in 2021 and moved
1.3 million tons of high-value, time-sensitive cargo, from
medical supplies to advanced manufacturing components.

The N.C. Department of Transportation Division of
Aviation, with funding from the State of North Carolina and
Federal Aviation Administration, supports local investment
in airport development and operations with grants, long-
range planning, aviation business development, technical
assistance and airport management training.

The goal: drive innovation and sector development
that provides leading-edge aviation services for
North Carolina and creates a strong aviation economy.

AIRPORT TAKEOFFS AND LANDINGS JAN. 2019-JULY 2022

Public airports move people
and cargo

2 | North Carolina: The State of Aviation — January 2023

Passenger service at North Carolina’s commercial service
airports bounced back in 2021 to 56.9 million – 80% of
the state’s banner traffic count in pre-pandemic 2019 –
as pandemic-weary leisure travelers and remote workers
snatched up low-fare flights in search of sun-drenched
southern and Caribbean destinations.

Asheville Regional Airport was the state’s third busiest in
2021 due to its early rebound. The airport leveraged its
assets by stepping up business development efforts with
airlines to grow air service among leisure travelers and
worked with travel and tourism partners to spread the
message that “people want to visit Asheville.”

Passenger traffic at Albert J. Ellis Airport in Jacksonville
posted a strong recovery in 2021 due in part to military
personnel who continued to fly.

Charlotte Douglas International Airport’s southeast
American Airlines hub hosted increased domestic through-
traffic, becoming the fifth busiest airport in the world for
air traffic and the most recovered of any U.S. major airline
hub compared to 2019.

Seventeen airlines now serve North Carolina, connecting
travelers with 43 U.S. states and territories and 25
foreign countries.

Passenger service
rebounds

Passenger traffic doubled to 1.4 million at Asheville Regional Airport during 2021 from 2020,
driven by inbound tourist traffic and outbound leisure travel by regional residents.

N.C. AIRPORT PASSENGER TRAFFIC JAN. 2020-JUNE 2022

Source: Bureau of Transportation Statistics

7,000,000

6,000,000

5,000,000

4,000,000

3,000,000

2,000,000

1,000,000

0

N
o

v
20

20

D
ec

 2
0

20

S
ep

t
20

20

O
ct

 2
0

20

Ju
l 2

0
20

A
ug

 2
0

20

M
ay

 2
0

20

Ju
n

20
20

M
ar

 2
0

20

A
p

r
20

20

Ja
n

20
20

F
eb

 2
0

20

N
o

v
20

21

D
ec

 2
0

21

S
ep

t
20

21

O
ct

 2
0

21

Ju
l 2

0
21

A
ug

 2
0

21

M
ay

 2
0

21

Ju
n

20
21

M
ar

 2
0

21

A
p

r
20

21

Ja
n

20
21

F
eb

 2
0

21

M
ay

 2
0

22

Ju
n

20
22

M
ar

 2
0

22

A
p

r
20

22

Ja
n

20
22

F
eb

 2
0

22

Total passengers departing and arriving on scheduled flights at
N.C. commercial service airports (Domestic passenders only April - June 2022)

Passenger service cratered when the pandemic hit
but began rebounding in spring 2021.

 Î 17 Commercial Airlines

 Î 184 Airline Destinations

 Î 56.9 million
Passengers (2021)

 Î 15,009
Airline Jobs (2021)

 Î $78,700
Average Salaries (2021)

N.C. AIRLINES

FAST FACTS

“While many U.S. markets contracted,
our airport saw airlines expand routes
and welcomed one new airline in 2021.”

Lew Bleiweis, President and CEO,
Asheville Regional Airport

North Carolina: The State of Aviation — January 2023 | 3

More cargo flowed through North Carolina airports in
2021 than ever before — 1.3 million tons, up 22% from
2019 — driven by a major increase in durable good and
online purchases by homebound consumers.

Air cargo supports virtually every industry sector, from
agriculture to automotive. It is ideally suited for high-value,
time-sensitive and perishable items and pays average
wages of $51,324.

Cargo traffic reaches
new heights

AIR CARGO COMPANIES
OPERATING IN NORTH CAROLINA

Aeronaves TSM

Amazon Air

American
Airlines Cargo

Asia Pacific
Airlines

Atlas Air

Delta Cargo

DHL Aviation

FedEx
Logistics

Lufthansa
Cargo

Old Dominion
Freight Line

Southwest
Cargo

United Cargo

UPS Air Cargo

“All of the carriers here, large and small,
get business as a result of Rocky Mount-
Wilson Regional Airport. We move tons
of freight in and out for manufacturers
and local businesses, which keeps
assembly lines going and associates
working to meet customer deadlines.”

Sam Hunter, Solutions Specialist
Old Dominion Freight Line

A worker loads cargo onto an aircraft at Rocky Mount-Wilson Regional Airport.

While most cargo moves through major airport hubs,
with 13 major cargo companies operating in the state,
general aviation airports increasingly find opportunities to
support industries in their communities when they develop
supportive infrastructure.

Rocky Mount-Wilson Regional Airport has seen airport
operations climb 1,000% and fuel sales rise 500% in the
past five years since extending and strengthening its
runway to handle major cargo aircraft. The airport bought
special loading equipment, trained operators and made
the airport available 24x7 to cargo companies. Those
companies responded, now keeping a steady stream
of cargo from regional companies flowing through
the airport.

CARGO VALUE PER POUND
BY SHIPPING MODE


$0.56/lb.$0.21/lb.



 $49.82/lb.$49.82/lb.

$0.17/lb.


$0.15/lb.


High-value

goods move
by air.

WATER TRUCKRAILPIPELINE AIRAIR

4 | North Carolina: The State of Aviation — January 2023

Airport enterprises create jobs
and tax revenues

Airport innovation led the way through the pandemic at
the state’s commercial service airports when passenger
traffic plummeted. Airports expanded no-touch services,
social distancing and air filtration to help travelers feel safe
and confident flying.

Raleigh-Durham International Airport tapped the region’s
extensive university and health care industry expertise to
recommend strategies and technologies for keeping both
staff and travelers well.

Many airports took the opportunity to accelerate critical
infrastructure projects and, when passenger traffic picked
up, launched new services to meet demands and recover
lost revenues.

“Our new virtual food hall achieves two
of RDU’s top goals, giving guests a wide
range of dining options and leveraging
cutting-edge technology to improve
their experience at the airport.”

Mike Landguth, President and CEO,
Raleigh-Durham Airport Authority

 Î 10 rental car companies

 Î $74 million rental car
tax revenues (SFY 2020)

 Î 4,079 based aircraft

 Î $5.6 million based
aircraft tax revenues (2021)

 Î 523 million gallons
aviation fuel sold (SFY 2020)

 Î $10.7 million aviation
fuel tax revenues (SFY 2022)

N.C. AIRPORT ENTERPRISE

FAST FACTS

Pandemic-inspired contactless GetREEF Virtual Food Hall at Raleigh-Durham International Airport
lets travelers order meals via kiosk or QR code and pick them up from a code-controlled locker.

North Carolina: The State of Aviation — January 2023 | 5

Airports anchor aerospace
manufacturing

Global professional services firm PwC ranked North
Carolina sixth in aerospace manufacturing attractiveness
in 2021 based on the strength of the state’s industry
and economy.

Boeing, Cessna GE Aerospace, Honda Aero, Honda
Aircraft Co., Lockheed Martin, Pratt & Whitney and Spirit
AeroSystems are among more than 200 aerospace
companies and 400 suppliers and vendors that call
North Carolina home.

Our vibrant aerospace cluster leverages the state’s
multimodal infrastructure – 80,000 miles of state

highways, the second-largest state-maintained road
network in the country, nearly 3,000 miles of freight
railroads, two major water ports and the inland port in
Charlotte – to connect to major East Coast and foreign
supply chain routes and markets.

North Carolina’s aerospace sector employs 5,600 people.
While sector employment declined 20% from 2019-2021
due to pandemic pressures, it grew at 13 times the national
average from 2012 to 2021.

“Having a site ready to meet Boom
Supersonic’s aggressive timetable
clearly influenced their decision to
locate their aircraft manufacturing plant
here. Significant funding from the state
legislature has allowed us to prepare
hundreds of acres so we can meet the
expansion needs of companies like Boom.”

Kevin Baker, Executive Director,
Piedmont Triad International Airport

Honda Aircraft Company manufactures HondaJet aircraft at its
production plant at Piedmont Triad International Airport.

 Î 200+
N.C. aerospace companies

 Î 400+ N.C. aerospace
supply chain companies

 Î 5,600 jobs in 2021

 Î $99,944 average salaries

N.C. AEROSPACE

FAST FACTS

6 | North Carolina: The State of Aviation — January 2023

The aircraft maintenance, repair and overhaul, or MRO,
industry keeps aviation in the air and contributes more
than 8,000 jobs to the state’s economy.

Airports that provide supportive infrastructure can
capitalize on this vibrant industry, and many do.
North Carolina airports welcomed significant new MRO
investment in the past two years.

Collins Aerospace, a unit of Raytheon Technologies Corp.,
completed a $30 million expansion of its commercial and
military aircraft systems MRO facility in Monroe in 2021.
The expansion increased the site’s footprint more than 25
percent, including a new two-story office building, more
shop floor space and an enlarged loading dock.

Fleet Readiness Center East opened a satellite office at
the North Carolina Global TransPark in 2021 to service Air
Force UH-1 “Huey” helicopters. The unit, based at Marine
Corps Air Station Cherry Point, is the state’s largest
MRO and technical services provider.

Davidson County Airport welcomed Sky Aircraft
Maintenance, a full-service aircraft maintenance operation
that services jet engines and overhauls aircraft interiors,
in 2021. And Avwatch, part of Technology Service
Corporation (TSC), opened a new base of operations for
its contract flights and a commercial aircraft maintenance
facility at Michael J. Smith Field in Beaufort in 2022.

 Î 174 related companies

 Î 8,000 jobs

 Î $68,120 average wages

 Î 6th highest
U.S. state for MRO jobs

N.C. MRO

FAST FACTS

An aircraft propeller undergoes maintenance at the U.S. Coast Guard Aviation Logistics Center at Elizabeth City Regional Airport.

Aircraft maintenance sector
keeps aviation in the air

North Carolina: The State of Aviation — January 2023 | 7

1
2

34

5

6

7
8

1

2

3

4

5

Pope Field at Fort Bragg | Fayetteville
Seymour Johnson Air Force Base | Goldsboro
Marine Corps Air Station Cherry Point | Havelock
Marine Corps Air Station New River | Jacksonville
Elizabeth City Coast Guard Air Station

6

7

8

145TH Airlift Wing | Charlotte Douglas and Stanly County
449TH Theater Aviation Brigade | Raleigh-Durham County
449TH Theater Aviation Brigade | Rowan County

N.C. NATIONAL GUARD

KEY MILITARY AVIATION LOCATIONS

Military-airport-business combo
boosts local economies

Synergies among North Carolina’s eight military
installations, public airports and the companies that serve
and supply them contribute significantly to the state’s
economic growth.

Companies like Draken International, for instance, owner
of the world’s largest commercial fleet of private tactical
aircraft, serve the state’s military sector with products and
services. Draken helps prepare pilots at Seymour Johnson
Air Force Base and Marine Corps Air Station Cherry Point
by acting as the enemy force during training missions and
war games, operating from its new facility at the North
Carolina Global TransPark in Kinston.

Military aviators use public airports to conduct training
operations, refuel and receive maintenance and repair
services, which drive local business activity. The U.S. Air
Force’s 235th Air Traffic Control Squadron provides air
traffic control services for all civilian and military aircraft
at the Stanly County Airport in New London and plays a
major role in emergency response when disasters strike.

Military personnel fly frequently in and out of the state’s
commercial service airports, which boosted passenger
traffic during the pandemic slow down.

And importantly, more than 18,000 skilled civilians
and veterans leave the military each year, providing
experienced talent for the state’s aviation workforce.

 Î 8 military bases

 Î 145,000 employees

 Î 18,000 trained veterans
exit service annually

N.C. MILITARY AVIATION

FAST FACTS

Draken International helps train pilots at nearby military bases from its facility at the North Carolina Global TransPark in Kinston.

“The North Carolina Global TransPark
is the perfect long-term partner for
Draken International. The infrastructure
investment in runway, taxiway and
hangars showed us that North
Carolina and Kinston are serious about
growing their aviation industry.”

Bill Tart, Chief Operating Officer,
Draken International

8 | North Carolina: The State of Aviation — January 2023

Unmanned aviation
soars beyond

Uncrewed aircraft systems, (UAS, or drones) offer the
potential to transform how we live and work but require
a complex system of infrastructure and regulation to
do so. North Carolina, at the forefront of developing
such a system since 2014, continues to achieve
significant advances in drone use for business and
government purposes.

In Winston-Salem, for instance, UPS Flight Forward
uses drones to rapidly deliver life-saving medicines
across Atrium Health Wake Forest Baptist’s campus.
In Kannapolis, Zipline uses drones to drop medical
packages on up to 26-mile round trips from its hub.
In Durham, Fayetteville, Holly Springs and Raeford,
Flytrex and Causey Aviation deliver fast food and retail
items to community parks and residential backyards.

They are among 17 leading-edge companies working
with NCDOT and the Federal Aviation Administration
through FAA’s BEYOND program to usher in aviation’s
new frontier of advanced air mobility with its promise
of safe, efficient, affordable and environmentally
sustainable air transportation.

North Carolina’s leadership in launching this new industry
is already attracting new companies and jobs to the state.
The state counts more than 240 UAS companies, with
many others using drones to enhance their operations
and offer new lines of business.

Aerial Vantage

AeroX

ANRA
Technologies

Atrium Health
Wake Forest

Baptist

Causey Aviation
Unmanned

Climavision

Flytrex

Matternet

Novant Health

Skydio

Spirent

Spright

UPS Flight
Forward

WakeMed

Xelevate

Xwing

Zipline
International

N.C. BEYOND PARTNERS

UPS Flight Forward delivers time-limited medicines, COVID vaccines and lab specimens by drone
to patients across Atrium Health Wake Forest Baptist’s campus in Winston-Salem.

“It’s exciting to push the boundaries
of air transportation to support
patient care as a NCDOT BEYOND
partner. Uncrewed aviation offers
vast potential for expanding access
to our products and services and
improving outcomes for patients.”

Cassandra Klebig, Manager of Strategy
and Operations, Innovation Quarter

North Carolina: The State of Aviation — January 2023 | 9

Workforce programs develop
talent pipeline

Talent fuels North Carolina’s aerospace sector. A wealth of
education and training programs inspire and prepare them
for careers of today and tomorrow.

A new NCDOT Division of Aviation grant program funds
summer Aviation Career Education (ACE) academies for
elementary, middle and high school students at airports in
North Carolina to inspire the next generation of talent to
pursue aviation careers.

The Division’s 12-course Airport Leadership and
Management Program and North Carolina Airport
Professional credential programs teaches airport managers
and staff best practices for improving the financial and
operational management of their airports.

North Carolina’s higher education institutions continue
to expand their aviation education offerings. Forsyth
Technical Community College’s new $16 million, state-
of-the-art Mazie S. Woodruff Aviation Technology Lab at
Smith Reynolds Airport in Winston-Salem, opened in 2021,
trains aviation technicians and mechanics.

University of Mount Olive launched bachelor’s programs
in aviation and business management in 2021 with options
for manned and unmanned pilot training and certification.
Elizabeth City State University launched a new online
format for its bachelor’s program in aviation science in
2022, with pilot training provided by Piedmont Flight
Training in Winston-Salem.

N.C. AVIATION EDUCATION

FAST FACTS
 Î 20,500

STEM post-secondary
graduates annually

 Î 4 universities with bachelor’s
degrees or above in aviation-
related fields

 Î 7 community colleges
and 1 private training college
offering associate degrees,
diplomas and certificates

 Î 28 community colleges with
aviation workforce content

A middle school student learns to fly a drone at a Division of Aviation-
supported summer youth camp at Fayetteville Regional Airport.

“Our Aviation Career Education Academy
allowed us to open up the world of aviation to
the next generation of talent. Based on their
feedback, I know we’ve sparked interest.”

Deontae Watson, A.A.E., Deputy Airport Director
Fayetteville Regional Airport

10 | North Carolina: The State of Aviation — January 2023

UNIVERSITY PROGRAM ENROLLMENT

DUKE UNIVERSITY AEROSPACE ENGINEERING 5

NORTH CAROLINA STATE UNIVERSITY AEROSPACE ENGINEERING 403

ELIZABETH CITY STATE UNIVERSITY AVIATION SCIENCE 56

UNIVERSITY OF MOUNT OLIVE AVIATION AND BUSINESS MANAGEMENT 6

Source: Higher education institutions. Enrollment as of Fall 2021.

COLLEGE PROGRAM STUDENTS

ASHEVILLE-BUNCOMBE TECHNICAL
COMMUNITY COLLEGE

AVIATION MANAGEMENT & CAREER PILOT TECHNOLOGY 46

COMPOSITE TECHNOLOGY* 25

SMALL UNMANNED AIRCRAFT SYSTEMS* 14

UAS DRONE INTRO/PUBLIC SAFETY* 22

AVIATION INSTITUTE OF
MAINTENANCE (CHARLOTTE) AVIATION MAINTENANCE TECHNICIAN 180

BLUE RIDGE COMMUNITY COLLEGE
SMALL UNMANNED AIRCRAFT SYSTEMS* 5

UAS DRONE INTRO/PUBLIC SAFETY* 8

CALDWELL COMMUNITY COLLEGE AND
TECHNICAL INSTITUTE UAS DRONE INTRO/PUBLIC SAFETY* 10

CLEVELAND COMMUNITY COLLEGE SMALL UNMANNED AIRCRAFT SYSTEMS* 18

COLLEGE OF THE ALBEMARLE
AIRCRAFT STRUCTURAL TRAINING* 9

AVIATION SYSTEMS TECHNOLOGY 23

CRAVEN COMMUNITY COLLEGE

AIRCRAFT STRUCTURAL TRAINING* 63

AVIATION MANAGEMENT & CAREER PILOT TECHNOLOGY 9

AVIATION SYSTEMS TECHNOLOGY 55

UAS DRONE INTRO/PUBLIC SAFETY* 4

EDGECOMBE COMMUNITY COLLEGE UAS DRONE INTRO/PUBLIC SAFETY* 11

FAYETTEVILLE TECHNICAL COMMUNITY COLLEGE
SMALL UNMANNED AIRCRAFT SYSTEMS* 6

UAS DRONE INTRO/PUBLIC SAFETY* 14

GASTON COLLEGE UAS DRONE INTRO/PUBLIC SAFETY* 7

GUILFORD TECHNICAL COMMUNITY COLLEGE

AEROSPACE MANUFACTURING TECHNOLOGY 22

AIRCRAFT STRUCTURAL REPAIRS* 8

AIRCRAFT STRUCTURAL TRAINING* 199

AVIATION ELECTRONICS (AVIONICS) TECHNOLOGY 25

AVIATION MANAGEMENT & CAREER PILOT TECHNOLOGY 124

AVIATION SYSTEMS TECHNOLOGY 213

COMPOSITE TECHNOLOGY* 104

LENOIR COMMUNITY COLLEGE
AIRCRAFT STRUCTURAL TRAINING* 183

AVIATION MANAGEMENT & CAREER PILOT TECHNOLOGY 32

MITCHELL COMMUNITY COLLEGE UAS DRONE INTRO/PUBLIC SAFETY* 17

ROWAN-CABARRUS COMMUNITY COLLEGE COMPOSITE TECHNOLOGY* 43

SANDHILLS COMMUNTIY COLLEGE AVIATION MANAGEMENT & CAREER PILOT TECHNOLOGY 23

STANLY COMMUNITY COLLEGE SMALL UNMANNED AIRCRAFT SYSTEMS* 1

SURRY COMMUNITY COLLEGE SMALL UNMANNED AIRCRAFT SYSTEMS* 7

VANCE-GRANVILLE COMMUNITY COLLEGE SMALL UNMANNED AIRCRAFT SYSTEMS* 8

WAKE TECHNICAL COMMUNITY COLLEGE UAS DRONE INTRO/PUBLIC SAFETY* 55

WAYNE COMMUNITY COLLEGE AVIATION SYSTEMS TECHNOLOGY 24

WILKES COMMUNITY COLLEGE UAS DRONE INTRO/PUBLIC SAFETY* 10

Source: North Carolina Community College System. and National Center for Education Statistics
Enrollment as of Fall 2021 unless otherwise indicated.

*Short workforce training courses. Enrollment for 2021-2022 academic year.

North Carolina Aviation Higher Education Program

North Carolina: The State of Aviation — January 2023 | 11

COMMERCIAL SERVICE AIRPORT IMPACTS
AIRPORT AND NAME CITY/TOWN JOBS PERSONAL INCOME

STATE AND
LOCAL TAXES ECONOMIC OUTPUT

OAJ Albert J. Ellis Jacksonville 3,410 $228,600,000 $35,971,000 $707,470,000

AVL Asheville Regional Asheville 10,655 $727,440,000 $118,401,000 $2,275,270,000

CLT Charlotte Douglas International Charlotte 151,575 $9,905,400,000 $1,819,598,000 $31,772,940,000

EWN Coastal Carolina Regional New Bern 2,465 $166,310,000 $26,931,000 $512,650,000

JQF Concord-Padgett Regional Concord 4,430 $294,160,000 $48,283,000 $899,820,000

FAY Fayetteville Regional Fayetteville 3,685 $258,280,000 $38,579,000 $812,880,000

GSO Piedmont Triad International Greensboro 21,450 $3,043,040,000 $284,059,000 $9,305,950,000

PGV Pitt-Greenville Greenville 1,225 $84,580,000 $14,203,000 $266,900,000

RDU Raleigh-Durham International Raleigh/Durham 85,460 $5,449,640,000 $887,725,000 $17,012,380,000

ILM Wilmington International Wilmington 13,550 $822,710,000 $112,967,000 $2,539,060,000

TOTAL 297,905 $20,980,160,000 $3,386,717,000 $66,105,320,000

ANNUAL ECONOMIC IMPACTS
AIRPORT TYPE JOBS PERSONAL INCOME STATE AND LOCAL TAXES ECONOMIC OUTPUT

Commercial Service 297,905 $20,980,160,000 $3,386,717,000 $66,105,320,000

General Aviation 28,385 $1,887,410,000 $285,010,000 $6,184,830,000

TOTAL 326,290 $22,867,570,000$22,867,570,000 $3,671,727,000 $72,290,150,000

Economic impacts of
North Carolina airports

North Carolina State University’s Institute for
Transportation Research and Education (ITRE) analyzed
data from 2021, the most recent year complete data is
available, primarily provided by North Carolina’s 72
public service airports and the Federal Aviation
Administration. ITRE used the IMPLAN model to
compute economic impact.

The commercial service airport analysis quantified the
impacts of leisure and business travelers to North Carolina
and business travelers from North Carolina, on-airport

contributions (jobs, income and spending by tenants
such as airlines, rental car companies and airport security)
and the impact of airport capital projects and
operations (construction, facility maintenance and
operational services).

The general aviation airport analysis quantified the impact
of jobs supported by the airport directly, jobs supported
by businesses that rely on the airport, and the impact
of visitors.

Coastal Carolina Regional Airport in New Bern opened a $5.8 million aircraft rescue and firefighting facility in 2021.

Impact Analysis Methodology

12 | North Carolina: The State of Aviation — January 2023

GENERAL AVIATION AIRPORT IMPACTS
AIRPORT AND NAME CITY/TOWN JOBS PERSONAL

INCOME
STATE AND

LOCAL TAXES
ECONOMIC

OUTPUT
AFP Anson County/Jeff Cloud Field Wadesboro 65 $4,330,000 $507,000 $16,150,000

GEV Ashe County Jefferson 225 $13,470,000 $1,395,000 $36,260,000

HBI Asheboro Regional Asheboro 120 $8,440,000 $1,032,000 $30,230,000

7A8 Avery County/Morrison Field Spruce Pine 155 $8,220,000 $749,000 $22,660,000

HSE Billy Mitchell Hatteras 25 $2,160,000 $1,505,000 $6,630,000

BUY Burlington Alamance Regional Burlington 1,020 $62,640,000 $8,499,000 $280,180,000

SUT Cape Fear Regional Jetport/Howie Franklin Field Oak Island 2,080 $126,370,000 $9,575,000 $378,650,000

EQY Charlotte-Monroe Executive Monroe 320 $14,220,000 $2,655,000 $35,740,000

CTZ Clinton-Sampson County Clinton 25 $2,340,000 $324,000 $7,060,000

CPC Columbus County Municipal Whiteville 655 $35,600,000 $32,177,000 $171,370,000

ONX Currituck County Regional Currituck 65 $4,410,000 $352,000 $14,210,000

EYF Curtis L. Brown Jr. Field Elizabethtown 90 $4,910,000 $759,000 $21,110,000

MQI Dare County Regional Manteo 505 $34,230,000 $5,093,000 $105,290,000

EXX Davidson County Lexington 540 $30,980,000 $4,353,000 $130,100,000

DPL Duplin County Kenansville 310 $18,440,000 $6,248,000 $70,030,000

ECG Elizabeth City Regional Elizabeth City 3,625 $283,970,000 $16,932,000 $524,360,000

ZEF Elkin Municipal Elkin 55 $3,740,000 $506,000 $11,620,000

FFA First Flight Kill Devil Hills 135 $9,860,000 $1,387,000 $30,710,000

MRN Foothills Regional Morganton 100 $6,690,000 $1,019,000 $21,760,000

AKH Gastonia Municipal Gastonia 50 $3,690,000 $463,000 $11,570,000

IXA Halifax-Northampton Regional Roanoke Rapids 135 $5,690,000 $1,113,000 $16,340,000

HRJ Harnett Regional Jetport Erwin 670 $43,420,000 $5,979,000 $146,660,000

ACZ Henderson Field Wallace 60 $4,180,000 $464,000 $13,350,000

HNZ Henderson-Oxford Oxford 60 $4,870,000 $723,000 $15,000,000

HKY Hickory Regional Hickory 310 $21,340,000 $3,082,000 $69,480,000

7W6 Hyde County Englehard 5 $630,000 $63,000 $2,120,000

24A Jackson County Sylva 20 $1,250,000 $179,000 $3,810,000

JNX Johnston Regional Smithfield 1,110 $74,170,000 $13,596,000 $209,910,000

ISO
Kinston Regional Jetport at North Carolina
Global TransPark

Kinston 2,465 $174,320,000 $33,832,000 $660,760,000

MEB Laurinburg-Maxton Maxton 640 $41,420,000 $10,100,000 $164,910,000

IPJ Lincolnton-Lincoln County Regional Lincolnton 145 $7,230,000 $937,000 $29,460,000

LBT Lumberton Municipal Lumberton 140 $6,480,000 $526,000 $20,450,000

1A5 Macon County Franklin 100 $6,530,000 $1,546,000 $18,540,000

MCZ Martin County Williamston 50 $2,260,000 $380,000 $6,360,000

MRH Michael J. Smith Field Beaufort 305 $12,590,000 $1,895,000 $35,770,000

43A Montgomery County Star 10 $960,000 $133,000 $3,250,000

SOP Moore County Pinehurst/Southern Pines 590 $36,350,000 $4,179,000 $107,160,000

MWK Mount Airy/Surry County Mount Airy 2,515 $183,060,000 $38,966,000 $739,300,000

W40 Mount Olive Municipal Mount Olive 210 $13,190,000 $1,741,000 $39,010,000

EDE Northeastern Regional Edenton 75 $5,600,000 $681,000 $16,920,000

W95 Ocracoke Island Ocracoke 20 $1,440,000 $191,000 $4,610,000

60J Odell Williamson Municipal Ocean Isle Beach 65 $2,450,000 $285,000 $6,590,000

TDF Raleigh Regional at Person County Roxboro 245 $17,290,000 $2,434,000 $53,070,000

PMZ Plymouth Municipal Plymouth 65 $3,020,000 $200,000 $10,810,000

TTA Raleigh Executive Jetport at Sanford-Lee County Sanford 430 $19,010,000 $3,068,000 $52,800,000

RCZ Richmond County Rockingham 30 $2,460,000 $322,000 $8,110,000

SIF Rockingham County NC Shiloh Reidsville 405 $23,560,000 $3,336,000 $86,870,000

RWI Rocky Mount-Wilson Regional Rocky Mount 430 $26,360,000 $2,730,000 $76,920,000

RUQ Mid-Carolina Regional Salisbury 715 $54,080,000 $6,342,000 $139,390,000

FQD Rutherford County Rutherfordton 65 $4,350,000 $438,000 $13,010,000

EHO Shelby-Cleveland County Regional Shelby 320 $18,710,000 $5,010,000 $55,330,000

SCR Siler City Municipal Siler City 45 $3,340,000 $434,000 $10,750,000

INT Smith Reynolds Winston-Salem 3,160 $212,910,000 $22,275,000 $894,240,000

VUJ Stanly County Albemarle 595 $48,580,000 $6,432,000 $132,570,000

SVH Statesville Regional Statesville 675 $45,370,000 $7,986,000 $144,900,000

ETC Tarboro-Edgecombe Tarboro 80 $5,170,000 $142,000 $18,380,000

LHZ Triangle North Executive Louisburg 220 $10,280,000 $1,997,000 $28,030,000

ASJ Tri-County Ahoskie 35 $1,800,000 $203,000 $6,040,000

OCW Washington-Warren Washington 150 $8,500,000 $757,000 $25,640,000

GWW Wayne Executive Jetport Goldsboro 370 $23,520,000 $442,000 $85,300,000

RHP Western Carolina Regional Andrews 290 $20,070,000 $2,360,000 $57,240,000

UKF Wilkes County North Wilkesboro 195 $10,890,000 $1,981,000 $29,980,000

TOTAL 28,385 $1,887,410,000 $285,010,000 $6,184,830,000

North Carolina: The State of Aviation — January 2023 | 13

Division of Aviation
North Carolina Department of Transportation

1050 Meridian Drive, Morrisville, NC 27560
(919) 814-0550

ncdot.gov/aviation

Wilmington International Airport’s $68 million terminal project expands airport capacity by 75%.

 @NCDivisionofAviation ncaviation @NCAviation

The North Carolina Department of Transportation Division of Aviation promotes the economic
well-being of North Carolina by developing a safe and robust air transportation system.

Aviation Business Development Services
Aviation subject matter expertise

Business recruiting assistance
Connections to people and resources

N.C. airport data

