

JEROME COMPREHENSIVE PLAN

AND

HISTORIC PRESERVATION SURVEY

1981

This plan and survey has been funded with the assistance of a matching grant-in-aid from the Department of the Interior, National Park Service, under provisions of the National Historic Preservation Act of 1966 as amended and as administered in Arizona by the Arizona State Parks Board, through the State Historic Preservation Officer.

ACKNOWLEDGEMENTS

The following individuals and organizations are acknowledged for their contributions to this project:

TOWN COUNCIL AND MAYOR OF JEROME
ARIZONA STATE HISTORIC PRESERVATION OFFICER
UNITED STATES DEPARTMENT OF THE INTERIOR
TOWN OF JEROME PLANNING AND ZONING COMMISSION.

For overall project coordination, report compilation, typing, printing, and preparation of the Economic Development element:

THE NORTHERN ARIZONA COUNCIL OF GOVERNMENTS:
MATT WINKEL, PROJECT DIRECTOR; DELORES GONZALES AND
MARLENE YAZZI, SECRETARIES; RAMONA BAZURTO, GRAPHIC ARTIST.

For development of the Land Use and Circulation elements:

ED DOWLING, FORMER TOWN OF JEROME PLANNING AND ZONING
ADMINISTRATOR.

For development of the Historic Preservation element and Historic Property Inventory:

DOYLE VINES, TOWN OF JEROME PLANNING AND ZONING
ADMINISTRATOR AND BUILDING INSPECTOR, FOR OVERALL
COORDINATION AND ADMINISTRATION OF THIS ELEMENT;.
JANE MOORE FOR MAPPING AND COORDINATION OF HISTORIC
RESEARCH.

For assembly, preparation, research, information gathering and typing:

JEAN AMICK, R.J. AMICK, PAM BALLATORE, STEPHANIE BALLATORE,
LEE CHRISTENSEN, MARY CLARK, WILLIAM CLARK, ROGER DAVIS,
NANCY DRIVER, DOUG GUSTAFSEN, CAROLE HAND, LOIS HAYES, MARY
JOHNSON, MARION LARSEN, KATIE LEE, IRIS McNERNEY, JOHN
McNERNEY, MARY BETH MORAN, MARK RUNYAN, NANCY SMITH, JON
TUDAN, AND JO VAN LEEUWEN.

For photography:

TOM BARBER, ROGER DAVIS, RITA GEHRING, GAY JOHNSON, NOEL
KNAPP, GARY ROMIG, DOYLE VINES, AND JOHN BELL FOR THE
DEVELOPING WORK.

For contract and other work performed in behalf of this project:

LEE M. CHRISTENSEN AND ASSOCIATES, ARCHITECTS; WILLIAM OTTWELL AND ASSOCIATES, ARCHITECTS; GLORIA SCOTT, SHPO GRANTS MANAGER; AND JON TUDAN.

For donation of facilities and materials:

JEAN AMICK, HOTEL JEROME COFFEE SHOP; JEROME INSTRUMENT CORPORATION, IRIS McNERNEY; AND ALL OF THE PHOTOGRAPHERS LISTED ABOVE.

INDEX

COMMUNITY DESCRIPTION

History

Jerome Today

Geography

Location and Planning Area

Topography

Geology

Soils

Climate

LAND USE ELEMENT

Land Use Goals

Land Use Policies

Existing Land Use

Projected Land Use

Land Use Needs

Projected Land Use Changes

Land Use Recommendations

Summary

CIRCULATION ELEMENT

Circulation Goals

Circulation Policies

Railroad

Airport

Surrounding Highway System

Existing Circulation

Safety and Improvement

Parking

Pedestrian Walkways

New Roads

ECONOMIC DEVELOPMENT ELEMENT

Economic Development Goals

Economic Development Objectives

Assets and Liabilities

Existing Industries

Economic Base Analysis

Tourist Industry

Non-Tourist Export Industry

Local Retail Sales and Services

Town Revenues

Historic Preservation Financial Incentives

Loans

Grants

Investment Tax Credit

State Historic Property Tax Classification

HISTORIC PRESERVATION ELEMENT

Identification of Building Types

Wood Frame Structures

Masonry Structures

Concrete Structures

Steel Structures

GUIDELINES FOR REHABILITATION

Secretary of the Interior's Standards for
Historic Preservation Projects

Foundations

Floors

Walls

Exteriors

Roofs

Energy Efficiency

DESIGN REVIEW ORDINANCE

CULTURAL RESOURCE INVENTORY

HISTORICAL DEVELOPMENT OF JEROME

MAPS

- 1 - LOCATION OF THE TOWN OF JEROME
- 2 - VICINITY MAP OF THE TOWN OF JEROME
- 3 - PLANNING AREA
- 4 - GENERALIZED GEOLOGIC MAP
OF THE JEROME AREA
- 5 - GENERAL TOPOGRAPHIC FEATURES
OF JEROME
- 6 - EXISTING LAND USE - 1981
- 7 - PROJECTED LAND USE - 2000
- 8 - EXISTING CIRCULATION - 1981
- 9 - EXISTING WALKWAY SYSTEM - 1981
- 10 - COMMERCIAL AND INDUSTRIAL ZONES
- 11 - PROPOSED PARKING PLAN FOR
CENTRAL BUSINESS
- 12 - CENTRAL BUSINESS DISTRICT

13 - HISTORIC RESOURCES MAP

TABLES

1 - CLIMATE OF JEROME

**2 - EXISTING ZONING -
ACREAGE AND PERCENTAGE**

**3 - EXISTING LAND USE -
ACREAGE AND PERCENTAGE**

**4 - LAND USE PERCENTAGES FOR
VARIOUS COMMUNITIES**

**5 - PROJECTED LAND USE -
ACREAGE AND PERCENTAGE**

6 - POPULATION PROJECTIONS

7 - SLOPE RELATIONSHIPS

8 - COMPARISON OF GRADES AND SLOPES

9 - DESIREABLE SLOPES

10 - BUSINESS AND INDUSTRY IMPACTS

11 - BASIC AND NON-BASIC EMPLOYMENT

**12 - ANNUAL TOURIST ATTENDANCE
FORECASTS**

**13 - TOURIST EXPENDITURES IN THE
VERDE VALLEY AT JEROME**

14 - TOURIST EXPENDITURES IN THE

VERDE VALLEY

**15 - TOTAL MINIMUM TOURIST EXPENDITURES
IN THE VERDE VALLEY - 1980**

16 - TOURIST SATISFACTION WITH SERVICES

**17 - ADDITIONAL SERVICES WANTED BY
TOURISTS IN THE VERDE VALLEY**

**18 - POTENTIAL RETAIL CUSTOMERS
IN JEROME**

**19 - POTENTIAL RETAIL EXPENDITURES
IN THE VERDE VALLEY**

EXHIBITS

1 - CUT AND FILL GUIDELINES

2 - 1980 ADOT TRAFFIC COUNTS

3 - SAMPLE WALKING TOUR BROCHURE

**4 - PROPERTY INCOME EVALUATION
WORKSHEET**

BRIEF HISTORY OF THE TOWN OF JEROME

The development of Jerome centered around outcroppings of rich ore deposits located on the side of the mountains bordering the Northwestern edge of the Verde Valley. These deposits were first used by Indians and were observed by Spanish explorers in the sixteenth century. In 1875 the first mining claims and a mill site were located near the present site of the Town of Jerome at the base of two large cone shaped hills, later called Cleopatra Hill and Woodchute Mountain. These claims were purchased by the United Verde Copper Company, organized by Frederick Tritle. The camp was named Jerome for Eugene Jerome, the manager of the United Verde. A small blast furnace was hauled in by wagon and copper was produced in 1883 and 1884. By 1887 the operation closed, and in 1888 William Clark bought a majority of the stock and developed the operations into a profitable business. The small blast furnace produced nearly \$1 million in copper and is on display today in Jerome.

New ore bodies were found and mining operations grew. New smelter and a narrow gauge railroad to the main line were built. Eventually the smelter towns of Clarkdale and Clemenceau, complete with standard gauge railroad, were built to handle the ores being mined in and around Jerome.

At least five major fires ravaged the hastily-constructed frame buildings that made up most of the town. Eventually building codes were adopted, fire lines installed and many substantial buildings of brick, stone and concrete were built to limit the fire danger. Jerome grew to a city of 15,000 and prospered until the lack of high grade ores and the Depression signaled its decline.

Severe slides have plagued Jerome for several years and have caused extensive damage. A block of the business district, for example, was lost in a slide caused by several factors. All of the vegetation for miles around Jerome was killed by smelter fumes, causing excessive runoff and soil erosion. The slide areas are unstable geologic formations and after the high-grade ores played out, open pit blasting started. Blasts of 5,000 pounds of explosives rocked the town. Tunnels were dug, then filled large amounts of explosives (ranging from 50,000 to over 200,000 pounds) and detonated. The major slides took place after these large blasting activities.

Major mining activities ceased in 1953 and the population dropped to approximately 100 by the late 1950's. The decline of the town was hastened by the demolition of sound buildings for their materials. Lack of maintenance and a large snowfall in 1967 destroyed more of the remaining structures.

In 1953 some of the few remaining residents formed the Historical Society to preserve what remained of the town. By this time a tourist trade was also developing. The population of Jerome has increased to 420 in 1981, with most of the newcomers rebuilding the remaining damaged and run-down structures for residential and commercial use.

**SOURCES - Ghosts of Cleopatra Hill by Herbert V. Young
They Came to Jerome by Herbert V. Young**

JEROME TODAY

Today, Jerome is a growing community with tourism as its major economic base. Highway US 89A winds through the town bringing over one million tourists per year. A small community of artists and craftsmen has developed and a number of export and manufacturing industries have located here.

Jerome began its association with the arts when the Verde Valley Art Gallery was started in the early 1950's. Presently, Jerome's community and cultural activities are represented by three public, non-profit corporations: the Verde Valley Art Association, the Jerome Historical Society and the Jerome Centennial and Restoration Commission. The Community Service Organization and the Jerome Chamber of Commerce are also active in the community and in the cultural development of the town. A library, two churches, a community center and the Volunteer Fire Department round out the major public facilities and organizations in the town.

Because of its rich historic past, the town was designated as a State Historic Site and a National Historic Landmark in 1967. The Jerome State Historic Park adjoins the town. A major attraction for tourists and residents is the view from the 5000-foot altitude overlooking the Verde Valley and the spectacular red rock cliffs of the Mogollon Rim, capped by the 13,000 foot San Francisco peaks 50 miles to the North.

Until recently most of the increase in the town's population was handled by renovation of existing buildings. Presently, only a few restorable structures remain. Some new buildings have been constructed in recent years, and future growth will require more new construction of residences and commercial buildings. With new construction comes the possibility of contemporary structures that could damage the historic character of the town, possibly resulting in a loss of tourists' business and the loss of the town's state and national historic status. Because of this and the other problems associated with uncontrolled growth and construction, a zoning ordinance that included provisions for a "design review" procedure was adopted to insure the visual compatibility of new buildings.

The town has some major problems associated with new development taking place in what had been a mining ghost town. The closing of the mines also meant the loss of money and manpower needed to operate and maintain the water system which deteriorated to a point where the town found itself without water. At that time a 1.2 million dollar water system improvement project was begun. This project has been completed but much of the distribution system is not in conformance with EPA standards. The town is faced with this problem without having sufficient financing mechanisms since its bonding limits were reached in financing the water project. The street and drainage system also is in need of constant renovation or repair because of age, high use, severe topography and limited money and manpower that are available to the town.

In spite of the problems just mentioned Jerome is an inviting place to live because of its location overlooking the valley, its almost ideal climate, the small town atmosphere, unique historic character and an abundance of water. The rapid growth of the Verde Valley and the State in general will increase the relative attractiveness of Jerome. That may result in many low or fixed income residents being "priced out" of their own community by having to pay for needed or mandated system improvements which they cannot afford.

Two mining companies, Verde Exploration and Phelps Dodge, still retain holdings in and around Jerome and they are a consideration in the future development of the town. One of the companies owns more than half of the land within the town limits. The reopening of the mines is still possible in the future and the impact on the town would be extreme.

GEOGRAPHIC DESCRIPTION OF JEROME

Location and Planning Area

The Town of Jerome is located in central Arizona, in northeast Yavapai County. The Town takes in parts of Mingus Mountain, Cleopatra Hill and Woodchute Mountain, which are part of the Black Hills mountain range that define the southern edge of the Verde Valley. It is on State Highway 89A between Prescott and Flagstaff and is about 25 miles from Interstate 17, the state's major North - South artery. (See Maps 1 and 2)

Topography

The topography is a major factor influencing the character of Jerome. There are at least six major slopes of 30% to over 60% that make up most of the area of the Town. Generally, development has occurred along the ridges and on the more gentle slopes. Although some of the steeper slopes have been utilized, many are simply too steep for construction since adequate parking, road widths, and yard space are restricted. The general topographic features of Jerome are shown on Map 5.

The topography also affects the climate primarily by increasing precipitation and the average minimum night time temperatures as compared to other stations at this elevation.

Most of the surface water runoff is extremely rapid. Major drainage areas are eroded down to bedrock or are concrete ditches. There is also a storm drain system in the main part of town. More work is needed in controlling runoff to protect many of the hand built rock walls that serve to retain much of the land in town. Many structures have been washed away in the past and few have been rebuilt on those spots.

Geology

The geologic occurrence of rich copper ore deposits in and around Jerome has been the major factor in its development. Much of the copper retrieved from this area was mined from the miles of tunnels under the town. No major subsidence has occurred from these tunnels, although major mining blasts in the past have repeatedly shocked the entire area, causing severe landslides and damage to structures. Today most of the land seems to be stable and although several major faults are located beneath Jerome, they do not appear to be active. Earthquakes were felt in 1931 and 1975 but their epicenters were not in the town. Jerome is in Zone II on the seismic risk map.

Soils

Severe erosion has, in the past, caused most of the top soil to be washed away. It is, however, slowly being replaced as the town is developing and as erosion is brought under control.

Climate

The climate of Jerome is favorably influenced by its geographic location and topography. Further north the winters are much colder and to the south the summers are much hotter. The topography and elevation result in warmer night-time temperatures and cooler summer days than in the valley below. This moderating effect results in a frost-free season of 233 days. This is up to two months longer than other stations at this latitude and elevation. Rainfall is also favorably affected, resulting in more than double the amount that falls in the valley below. There are generally two seasons for rainfall. The Summer "monsoons", from July to September, bring needed moisture from the Gulf of Mexico almost every afternoon. This also moderates the higher summer temperatures. The winter season brings precipitation from the California coast in the form of rain and snow that usually melts within a day or two.

The almost ideal temperatures, abundant sunshine, low humidity and adequate rainfall make the climate one of Jerome's major resources. The climate of Jerome is shown in Table 1 below.

TOURIST INDUSTRY

Existing Tourist Industry

As previously stated, approximately 85% of the businesses in Jerome are dependent to some degree upon tourism. This large proportion of tourist businesses is both an asset and a liability to the Town and to economic development planning. It is an asset in that it provides an area in which to concentrate economic development efforts and in the sense that it is an export business which brings money into the community in exchanges for goods and services. It is a liability in that the economy of Jerome is dependent to a large degree on one industry which is subject to the seasonal fluctuations typical of tourism. Tourists also place a high demand on public services and can adversely affect the lifestyle of the residents.

A report on tourism entitled "The Tourist and Recreational Economy of the Verde Valley" was prepared in March 1981 by the Cooperative Extension Service of the University of Arizona. While this report deals with tourism in the Verde Valley as a whole, there are some data applicable to Jerome in particular. The following data were obtained from that report. It should be noted that this information was collected at various State Parks and National Monuments and may not reflect exact conditions in the Town of Jerome except at the Jerome State Park.

1. Annual Attendance Forecasts for the Verde Valley

(TABLE 12)

The peak season for tourism in Jerome is March through October with the highest visitation occurring in July. The low season is November through February with the lowest visitation during December.

2. Characteristics of Groups Visiting Jerome

- a. Total number of groups in 1980: 41,165. (Each group was comprised of an average 3.14 persons.)
- b. Approximately 52% of the annual visitors to Jerome are from outside Arizona. Approximately 60% of the Arizona Visitors (30% of the total) are from the Phoenix Metro area.
- c. Jerome is closely linked to visitation at Tuzigoot and Dead Horse State Park. 83.8% of the visitors to Tuzigoot and 62.9% of the visitors to Dead Horse State Park also visit Jerome State Park.
- d. Jerome is not very closely tied to Montezuma Castle which attracts the largest number of visitors to the Verde Valley. Only 38.5% of the visitors to Montezuma Castle go on to visit Jerome, while 53.6% of the visitors to Jerome visit Montezuma Castle.
- e. 62.4% of the visitors to Jerome also visit Oak Creek Canyon but there is

no evidence that a very large percentage of the visitors to Oak Creek Canyon and Sedona also visit Jerome.

f. 72% of the visitors to the Verde Valley do not stay overnight. Of the visitors to Jerome who do stay overnight in the Verde Valley 28.6% stay in motels (mostly in Cottonwood), 25% stay in RV's or trailers, 21.4% camp, 14.3% stay with relatives or friends, and 10.7% have other accommodations.

3. Expenditures by Tourists

The following table indicates the amount of money spent in the Verde Valley by tourists who visit Jerome.

{TABLE 13}

The following table shows the amounts spent in the Verde Valley as indicated by groups interviewed at various locations.

(TABLE 14)

The majority of tourist groups spend nothing in the Verde Valley. Of those who do most of their money is spent on gas and restaurants. Persons who visit Dead Horse comprise the group with the largest expenditure rate. This is due to the fact that these groups often stay overnight, stay longer, and purchase more groceries and gas than other groups. Groups visiting Jerome indicated that they were one of the lowest spending groups.

Total expenditures in the Verde Valley by persons visiting the various sites in 1980 are shown in the following table.

It should be noted; that of the total expenditures by tourists visiting Jerome only a portion are made in Jerome.

(TABLE 15)

4. Needed Tourist Facilities

The following table indicates the opinions of those visiting Jerome regarding restaurants, motels, campgrounds, and parks in the Verde Valley.

(TABLE 16)

The following table indicates the additional services wanted by visitors to Jerome.

(TABLE 17)

(in percent)

FUTURE TOURIST INDUSTRY OBJECTIVES AND CONSIDERATIONS

In order to maintain a healthy tourist industry, a number of items must be addressed in future economic development planning. The following list of objectives and considerations was developed based on data from the "Tourist and Recreational Economy Report" and through input received from citizens and local businessmen during the preparation of this element.

1. The historic character, scenery, buildings, and views of Jerome must be preserved in order to maintain the Town as a tourist attraction. This will involve an active effort on the part of citizens and the Town to restore historic structures, to renovate and reuse buildings in a manner consistent with their character, to take all possible steps to prevent the removal of important buildings, and to ensure that all future development is consistent with the historic character and desired image of the Town. Tourists must be provided with buildings, townscapes, and scenery which they can view and photograph, must be provided with pleasant places to sit, talk, and picnic, and must be provided with interesting information on Jerome and its history.

2. The number of tourists visiting Jerome must be increased. At the same time, any efforts in this direction must ensure that tourists are controlled in such a way as to protect the lifestyle of the citizens of the Town. To these ends, the following objectives have been developed:

3. a. Jerome must become known both as a unique experience and as a location in which to purchase unique items including arts, crafts, and food (restaurants). The strong tourist link with Dead Horse State Park and Tuzigoot must be maintained and the apparently weak links with the major tourist attractions in the area, Montezuma Castle and Sedona/Oak Creek, must be strengthened. This will involve publicity.

b. Once tourists arrive in Jerome they must have a pleasant experience, but this experience must not be at the expense of the local residents. This will mean control of parking, vehicular and pedestrian circulation, location of tourist activities, clean restrooms, picnic areas, and scheduling of tourist events.

3. Most of the money spent by tourists in the Verde Valley is spent on restaurants and gas. The amount spent on groceries is substantial only for visitors to Dead Horse State Park. Very little is spent on motels and souvenirs. The amount of money spent in Jerome by each tourist group must therefore be increased. In order to accomplish this, tourists must be provided with quality items to purchase and must be encouraged to stay in Jerome for longer periods. To these ends, the following objectives have been developed:

a. Jerome should capitalize on the restaurant trade since the opportunity is here to provide the most unique dining experiences not only in the Verde Valley, but possibly in the entire State.

b. Additional hotel rooms will enable tourist to stay overnight, but may not in itself cause them to do so. In the past, visitors have apparently not been dissatisfied with accommodations in Jerome even though there are only seven rooms

in Town. Tourists must, therefore, not only be provided with available rooms, but must be encouraged to stay overnight in Jerome. If a demand for overnight facilities can be created, or if it exists, it will soon be followed by the provision of lodging facilities by private entrepreneurs.

c. The souvenir market is relatively untapped since over 65% of the visitors to Jerome report spending nothing on souvenirs. Even so, Jerome visitors appear to spend proportionally more on these items than visitors to other parks and monuments in the Verde Valley. Increasing the quality of arts, crafts, antiques, and souvenirs will both attract more buyers and cause them to spend more money. The supply of gas and groceries in Cottonwood may make it difficult to compete for tourist dollars in these areas.

4. The arts, crafts, souvenirs, and other items sold to tourists must be as unique to Jerome as possible and consistent with its historic character. This will assist in maintaining the desired "image" of the business community. It is also more beneficial if these goods are manufactured in Jerome by local craftsman. This will mean employment for Jerome craftsmen and will mean that less money will flow from the town for the purchase of wholesale finished products.

RECOMMENDATIONS FOR DEVELOPMENT OF THE TOURIST INDUSTRY

The following recommendations have been developed in order to promote the tourist industry in Jerome:

1. Develop a self-guided walking tour which will direct visitors through the commercial areas of Jerome as shown on Map 12. This will involve the preparation and distribution of a brochure which includes a map, interesting historical information on various sites, and an inventory of tourist oriented businesses. A sample format for this type of brochure is included as Exhibit 3. These brochures should be available free of charge (donation basis) from local merchants; should be placed at small stands located at the parking and bus unloading areas shown on Map 11; and should be distributed along with other promotional material to tourist gathering places in Sedona, at Montezuma Castle, and at other parks and monuments in the Verde Valley. This should be done by the town using funds supplied by local business groups.

2. Implement an automobile and bus parking and unloading plan for the commercial district. Such a plan is shown on Map 11. The town should also require that the engines of busses be turned off while they are parked inside the Town.

3. Greet large tours and bus tours and provide them with interesting information on Jerome and its history. An individual sponsored by local business groups and/or the Historical Society could board tour busses at a bus stopping place (Cordes Junction, Montezuma Castle, Fort Verde, etc.) and provide a verbal history of Jerome as the bus proceeded to and through the town. The proposed walking tour brochures can also be distributed to bus and tour companies to give to their passengers.

4. Promote the development of overnight lodging facilities. The main concern at this time should not be to develop these facilities, but should be to promote Jerome as a desirable place to spend the night thereby creating a demand for such facilities.

As the demand reaches a point of being able to support the development of lodging facilities, it is anticipated that they will be provided by the private sector.

5. Promote Jerome as an art market. This will require good artists, good arts and crafts products, and locations in which to sell art products. For its part the Town must maintain Jerome's creative environment through its historic preservation programs and through enforcement of the provisions of the Zoning Ordinance regarding renovation, new construction, and demolition. The Town can also promote the art industry and secure income for itself by providing work space, studios, market space, and classrooms in existing buildings such as the Old Episcopal Church, the Hotel Jerome, and the Schoolhouse. (A more detailed discussion of this proposal is contained in the section of this report entitled "Jerome Town Revenues".) These facilities should be made available as cheaply as possible to artists and promoters of such events as art and photography workshops and shows.

6. Businessmen and residents should continue to promote the concept of "friendliness" towards tourists. This is important in order to encourage return visits as well as favorable "word of mouth" advertising for the Town. Residents and businessmen should give information and directions to tourists freely and pleasantly. Tourists need not be encouraged to use restrooms in businesses which they are not patronizing, but should not be refused the use of such facilities.

7. Brochures promoting the character and products of Jerome should be placed at visitor centers at Montezuma Castle, Fort Verde, Tuzigoot, Dead Horse, the new Yavapai Apache Cultural Center, and in restaurants and motels in Sedona. Advertisements can also be placed in various state and national promotional publications. The Town should contact the Verde Valley Chamber of Commerce and coordinate its efforts with those of other Verde Valley communities and organizations, and should establish reciprocal agreements with the various parks, monuments, and businesses for the placement of brochures.

8. In promoting Jerome as a market for quality art, crafts, and goods, the major responsibility lies with the businessmen themselves. The businessmen must ensure that the products offered for sale are high quality and unique if Jerome is to attain a reputation as a destination point for the purchasing public. As much as possible, arts and crafts should be manufactured by skilled artists in Jerome. Souvenirs and gifts should be unique to Jerome, and merchants must avoid those items which can be purchased at other locations such as interstate "Indian Trading Posts". Restaurants must provide good food, atmosphere, and service, and antique stores must sell quality antiques and avoid "junk". These considerations are of major importance and are the complete responsibility of the individual businessmen. This approach will not only aid in promoting tourism from other areas of this State and other states, but will also aid in attracting visitors from the Verde Valley to purchase goods and patronize restaurants in Jerome.

9. The overall appearance of Jerome can be improved by landscaping certain areas. Since the central park area is an automobile and bus unloading area, it should be improved with landscaping, benches, and picnic tables for use by tourists. Fruit bearing plants and trees may also be planted in various areas of the Town in conjunction with the formation of a food co-op. (This proposal is discussed in the

section of this report entitled "Local Sales and Services".) In order to maintain these areas, the town may find it necessary to hire at least a part-time gardener.

10. The town should, with the assistance of the Business Association and the Historical Society, continue to schedule and promote various cultural activities and tours to attract large numbers of tourists at specified times.

This calendar of events should be expanded to include the following events:

House Tour

Studio Tour

Theme and Memorabilia Show

Restaurant Tour

Art Shows

Tours to Private Shops

Mining Tours

Photo Tour

11. The Town can encourage groups other than individual vacationing tourists to visit Jerome and can earn income for itself and organizations such as the Historical Society by promoting the use and rental of such facilities as the Hotel Jerome and the Old Episcopal Church. Activities could include weddings, small conventions, art and photography club meetings, and car club meetings. The availability of these facilities should be advertised. Individual organizations should be contacted and provided with information regarding these facilities.

NON-TOURIST EXPORT INDUSTRY

Existing Non-Tourist Export Industry

Export businesses are extremely important to Jerome's economy since they result in money being brought into the community from the outside. At the present time tourist related export businesses account for the vast majority of this type of industry. The tourist industry is discussed in the previous section of this plan, and this section will deal with the subject of non-tourist export industry.

The development of non-tourist export businesses will assist in providing a diversified economic base for the community.

There are several reasons why this is important. First, tourism is subject to seasonal fluctuations throughout the year. An economy which is largely dependent on tourism will fluctuate with these seasons, and employment is likely to do the same. Constant year-round production industries will result in a more stable economy and more permanent employment. Secondly, an economy which is dependent upon one industrial sector is completely subject to the long term health of that sector. If the tourist economy remains healthy then the economy has an opportunity to prosper. If rising gas prices and other factors cause a slump in the tourist industry, then a tourist based economy can falter. A broad economic base will lessen the adverse effects of a slump in one industrial sector. Thirdly, additional types of businesses not only mean a greater number of jobs, but also increase the variety of jobs available. This will mean employment possibilities for workers skilled in such fields as electronics, design, manufacturing, research, and other areas which are not directly applicable to the tourist trade.

It should be recognized that while the majority of Jerome export businesses are heavily dependent upon tourism there are still a number of non-tourist export industries involved in such fields as publishing, software design, instrument design and production, and woodworking as shown on page [59]*. It is extremely important to recognize that these industries located in Jerome due to its assets, and in spite of its liabilities. For these businesses, the character, climate, and type of residents in the Town were more important than the superior transportation facilities, public services, and support industries which could be found in more metropolitan areas such as Phoenix, Flagstaff, or even larger Verde Valley communities.

Although the development of non-tourist export industries is important to the overall economic health of Jerome, the effect of these industries on the Town must be considered. As shown on Table 10, new industries can have adverse impacts upon housing, public services, the transportation system, and the historical character of Jerome. When promoting industrial development consideration must be given to these factors. The existing non-tourist export industries appear to be

essentially compatible with the character of Jerome as it was that same character which attracted them. It may be that industries which are not attracted to Jerome for its historic environment will not be an asset to the Town. The concept of "development at any price", which seems prevalent in numerous Arizona communities, must certainly be avoided.

OBJECTIVES AND CONSIDERATIONS FOR THE PROMOTION OF NON-TOURIST EXPORT INDUSTRY

In order to encourage the development of non-tourist export industries in Jerome which are compatible with its character, the following list of objectives and considerations was developed. These items were formulated in order to guide the development of specific recommendations for the promotion of non-tourist export industries.

1. Since Jerome's character and environment have served to attract desirable export businesses in the past, this character must be maintained and enhanced in order to ensure that existing businesses remain and to attract similarly compatible businesses.
2. Due to the importance of historic preservation to the economic development of Jerome, industrial development should not be allowed which, in the opinion of the Planning and Zoning commission and Town Council, conflicts with the desired image and historic character of the Town.
3. Adequate space must be provided at costs that will allow small businesses to operate. At the same time it will be important to select the location of industrial areas carefully, in order to control noise, traffic, and other pollution generating factors which may be associated with industrial activity.
4. The art industry should be promoted in Jerome. This will involve the maintenance of a "creative" environment, the provision of reasonably priced studio space and housing, and the provision of retail sales outlets. Art studios and retail sales establishments can be located in any of the Commercial or Industrial areas since they are usually not only compatible with the Town's character, but can be expected to enhance it. There are several economic advantages to the art industry including the following:
 - a. The availability of quality art will attract tourists and retail art buyers, and should result in a greater amount of Jerome produced art being exported for retail sales elsewhere.
 - b. The sales of painting, sculpture, photographs, crafts, and other art products of Jerome is more economically beneficial than selling items which have been manufactured elsewhere and imported into the Town.
 - c. The development of a successful art market can be expected to result in several spin-off businesses such as art schools, work shops, and tours. These will in themselves benefit the Jerome economy by attracting long-term visitors who will patronize local businesses, restaurants, and lodging facilities.
5. Since the "image" of the Town is important to residents as well as to the health of the economy, it is important that products exported from Jerome are of high

quality. As with items sold to tourists, the quality of export goods is the sole responsibility of the individuals producing and offering these goods for sale. The manufacture and sale of low quality items and art will in the long run detract from rather than enhance the economy.

RECOMMENDATIONS FOR THE PROMOTION OF NON-TOURIST EXPORT INDUSTRY

The following recommendations have been developed in order to promote the development of non-tourist export industries in Jerome:

1. Any advertising campaigns which are developed to promote the tourist industry should also feature contemporary export products of Jerome.
2. Promote the "Art Industry" and other professional businesses by providing studio, market, office, and classroom space at reasonable rents in the following Town-owned buildings:

Old Schoolhouse - This building should be renovated to provide quality work and office spaces. Some of the possible uses which could be included are:

- Individual studio spaces for painters, sculptors, photographers, and other artists.
- Classrooms for art workshops, schools, adult education, and meetings.
- Office space for various professional businesses.
- Darkroom/facilities.
- Space for compatible light industries.

Hotel Jerome - This building should be renovated to provide the following -work, living, and retail sales spaces

- Individual studio and office spaces on the above-ground floors for painters, sculptors, photographers, other artists, and for various professional offices.
- Overnight lodging facilities in part of the above-ground area.
- Additional retail art sales on the ground floor in association with the existing coffee house.

In order to make these recommendations a reality, a detailed economic feasibility study must be conducted and architectural plans prepared. This process will involve a final determination of the exact facilities to be included, pro forma income projections, and an examination of and recommendation for funding mechanisms. (A discussion of the economic feasibility and funding of these projects is contained in the section of this report entitled "Town Revenues").

3. If the Town becomes involved in developing and renting its properties for business and industrial purposes it will be necessary to hire an individual to manage them. If this is done, this person should also function as a publicist to promote tourism, light industry, and the economic development assets of Jerome.
4. In addition to renovating and renting those buildings which it currently owns, the town should become actively involved in efforts to stabilize deteriorating buildings which have similar economic development potential. Efforts should be made to prevent further decay of the old UV apartment building. Potential funding

for building plan development as well as renovation is available and is discussed in the section of this plan entitled "Town Revenues". The town should work closely with Phelps Dodge Corporation, the owner of the property, and the Jerome Historical Society, the leasee, to develop and implement a renovation program for this and other structures with development potential.

5. The Planning and Zoning Commission must take the lead in future economic development planning and in implementing this plan. The Commission should:

- Carefully review requests for rezoning and conditional use permits to ensure that proposed commercial and industrial developments are compatible with the land use, transportation, economic development, and historic preservation plans, with the character and lifestyle of Jerome, and with existing businesses and industries.

- Coordinate the efforts of the Town, the Historical Society, and the Businessmen's Association to accomplish the tasks as recommended in this plan.

- Perform those tasks necessary to allow the Town to secure funding for the renovation projects as recommended in this plan. This will involve identification of funding Sources, conduct of public hearings, and preparation of grant applications.

The Northern Arizona Council of Governments may be able to provide assistance in this Area if such assistance is needed and requested.

6. The Design Review Board has a very important role in promoting economic development in Jerome. When reviewing requests for design review of proposed new structures, demolition permits for old structures, and proposed renovation and rehabilitation work, the Board must be aware of the strong link between historic preservation and economic development. As previously discussed in this plan, the tourist industry as well as the non-tourist export industry is dependent upon the maintenance of Jerome's character, historic buildings, streetscapes, views, and appearance. Each incompatible new structure, building, or sign, each incompatible renovation or rehabilitation, and each removal of an old or historic structure, building, or sign will adversely effect the Town's character to some degree and will thereby add to the erosion of its economic development potential.

7. An industrial development possibility which has a potentially tremendous impact on Jerome, and over which the Town has little direct control, is the possible re-opening of the mines by Phelps Dodge Corporation. If and when this might happen are not known at this time, and the exact impacts are impossible to predict since the extent and nature of such an operation are not known. Such an occurrence can be expected, however, to have a very measurable impact on the economy, lifestyle, transportation system, and overall appearance of Jerome. In the case of Bisbee where mining activities ceased, Phelps Dodge evidenced a concern for the effect of such a decision on the residents and made efforts to assist the City to maintain its viability. Should Phelps Dodge reopen its mines in Jerome it is hoped that a similar sensitivity will be exhibited towards the Town. It will be necessary for Phelps Dodge to assist the Town in mitigating the adverse impacts of such a decision upon Jerome's existing character and assets which are essential to the lives and occupations of the residents. To these ends, the Town should make all possible efforts to establish a meaningful rapport with Phelps Dodge Corporation. This will be necessary in order to ensure cooperation in the event that the mines are reopened

as well as in efforts to maintain, renovate, and use property and buildings presently owned by Phelps Dodge.

LOCAL RETAIL SALES AND SERVICES

Existing Retail Sales and Services

This section will address the promotion of businesses which provide retail sales of goods and services to the residents of Jerome. As shown on page **59, the number of local retail and service establishments in Jerome is very limited at this time. Due to the Town's location and proximity to Cottonwood and Clarkdale, Jerome functions primarily as a residential neighborhood to Cottonwood and Clarkdale which function as the commercial districts.

Local retail sales and service businesses are an important element in a sound, self-sufficient economy. Export businesses (Basic Industries) serve to bring money into the community while local retail businesses (Non-Basic Industries) serve to circulate money within the community. As money is brought into the community it directly supports those businesses and jobs associated with the production and export of goods. In a community such as Jerome where this money is not spent in local shops, it does not circulate. Instead it tends to flow out of the local economy. In a more "complete" economy the imported money would be spent locally at local businesses, thus supporting additional jobs and generating greater sales tax revenues. The more self-sufficient the economy, the more times this money is spent and re-spent.

In the Town at the present time there are approximately 0.4 non-basic jobs created for every basic job created. This number is very low and the problem of increasing this basic/non-basic employment ratio is an extremely difficult one to solve. There are several reasons for this. First, the proximity to the Verde Valley commercial areas (approximately 10 minutes driving time) make it fairly convenient to drive to Cottonwood or Clarkdale to purchase needed goods and services. Secondly, it is difficult to compete with the number and variety of grocery, gasoline, clothing, hardware, and other retail sales and services establishments in Cottonwood. In Cottonwood, there are approximately 1.5 non-basic jobs for every one basic job. This is due to the fact that the market area extends far beyond the Town limits to encompass Clarkdale, Jerome, and a large percentage of the entire Verde Valley. Thirdly, there is a great deal of "opportunity" shopping in Cottonwood and Clarkdale by Jerome residents. With the exception of the road to Prescott, all access to Jerome passes through the Cottonwood and/or Clarkdale commercial districts. As a result, residents traveling or doing business outside of Jerome generally pass these retail sales and service businesses and take advantage of this "opportunity" to shop.

In addition to the economic benefits to the Town which would result from additional no-basic industry, local sales and services serve to meet the needs of the community's citizens. These businesses make goods, services, and basic necessities available within the community thus lessening the time, effort, and money necessary to travel elsewhere. The following businesses were identified by the citizens involved in developing this plan as being needed in Jerome:

- Grocery sales
- Laundromat
- Gas station
- Bank

Potential Market For Local Retail Sales And Service Businesses

As with most industries the primary objective of most retail businesses is to obtain the maximum return on money, time, and effort invested in that business. In order to succeed, a retail business must first have a suitable market in which to sell its goods and services. The potential market in Jerome for local retail businesses will be examined and discussed in general terms in this section of the Plan. The internal operation and management of businesses are complex subjects which are the individual responsibilities of owners and operators of particular businesses, and will not be addressed here.

The small population of Jerome provides a very limited potential market for retail sales and services. However, when this is combined with the number of tourist visitors to Jerome, the potential market becomes quite substantial. A retail business which also attracts regular clients from the permanent population of Clarkdale, Cottonwood and the Verde Valley would further expand the number of potential customers. The following chart shows the potential retail customers from these sources as measured in 1980 and projected to the year 2000.

TABLE 18
POTENTIAL RETAIL CUSTOMERS IN JEROME

The following chart shows the retail market expenditures of Jerome residents, Jerome tourist visitors, and Clarkdale/Cottonwood/Verde Valley residents as estimated for 1980 and projected to the year 2000. These projections are designed to provide general estimates of the overall retail market which is available and part of the overall retail market which is available and part of which can be captured by retail sales and service businesses in Jerome.

TABLE 19
POTENTIAL RETAIL EXPENDITURES IN THE VERDE VALLEY(1)
(Thousands of Dollars)

Recommendations For The Promotion Of Local Retail Sales And Service Industry

The following list of recommendations was developed in order to provide guidance to the Town as well as entrepreneurs involved in the establishment of future local retail sales and service businesses. These recommendations represent items which, if properly addressed, may assist such business operators to identify and expand the market in Jerome for their goods and services.

1. In order to capture a greater percentage of the retail sales to Jerome residents, the "opportunity" shopping in Cottonwood and Clarkdale by local residents must

be reduced. Much of this is up to the residents themselves who must make an effort to patronize local businesses by resisting the temptation to shop elsewhere for goods and services available in their own town. When comparing prices (which may be higher in Jerome due to such factors transportation costs and smaller wholesale quantities purchased), residents should consider time and gas prices involved in traveling to Cottonwood, and the economic benefit of shopping in Jerome to local businesses, employees, and local tax revenues.

2. The sale of high quality and unique goods and services will draw town citizens, residents of the Verde Valley, and tourists to shop in Jerome. Low quality goods and services will have the opposite effect.

3. By featuring "spur of the moment" items which would be inconvenient to drive any distance to purchase, and by carrying "perishable" items which do not travel well, a business can capitalize on local and tourist trade. Examples of these items are milk, frozen foods, ice cream, meat, beer, and small packages of various other items. Circle K stores, for example, depend heavily upon the local sale of these types of items.

4. Combination businesses such as a coffee house/grocery, delicatessen/grocery/gift shop, dry cleaner/Laundromat, accountant\business consultant\income tax service, or antique\arts\crafts\second hand store are advantageous where the market size is very limited. Combining several businesses increases the sources of income and reduces overhead costs in labor, rent, utilities, and advertising when compared to operating several businesses independently. It also attracts customer by providing "one stop" shopping.

5. Location, visibility, and parking are major factors in the success of a business which depends upon "walk-in" clients. The central business district of Jerome, close to the proposed central parking facilities, and along the route of the proposed walking tour, is the most favorable location for most businesses catering to both local residents and tourists. There are, however, exceptions to this. A gas/automobile service station, for example, would be better situated along lower route 89A northeast of the Gulch area. This is true for reasons of visibility, access, and historic preservation. A Laundromat would be best situated within the commercial district, but close to residential areas. A day-care business would be best located within residential areas. When selecting a location, consideration must be given to several factors including the nature and location of clients, parking, transportation, rent, adjacent uses, visibility, and zoning.

6. For its part, the town can encourage the establishment of certain businesses which it feels are needed by providing space for them in the buildings which it owns. As previously recommended, spaces for school facilities and professional offices could be provided in the old schoolhouse, and spaces for a coffee house and professional offices could be provided in the Hotel Jerome.

7. The Planning and Zoning Commission should discourage the establishment of those businesses which would adversely affect the character, historic preservation, or lifestyle of Jerome. By the same token, the Commission should make its expertise, recommendations, and grant application assistance available to aid interested entrepreneurs in planning and establishing a needed retail sales

or service business.

8. With respect to encouraging grocery sales, the Planning and Zoning commission should examine in depth the options available to the Town for establishing a food co-op. This effort should include an investigation into the feasibility of such a venture, an identification of suitable and saleable fruits and vegetables, selection of suitable agricultural areas, and the development of a plan for forming a co-op if this proves feasible. The Cooperative Extension Service of the University of Arizona, which has an office in Cottonwood, should be able to assist in such a venture.

TOWN REVENUES

The Town of Jerome provides water, sewer, trash collection, street maintenance, police protection, fire protection, and other municipal services to residents of the town. With a population of only 420 persons, the cost of providing these services is very high when compared to costs in other cities. This is due to the fact that as population increases the cost per person decreases since it becomes more efficient to provide these services to larger numbers of persons. At the same time a larger population means greater sales tax revenues, property tax revenues, Highway User Fund revenues, and revenue sharing funds to support these services.

In order to continue to provide these public services as well as to become actively involved in historic preservation and renovation of structures, the Town must develop additional sources of income. This section of the plan will focus on identifying possible new sources of such income. The "normal" approaches to this problem such as increasing taxes and municipal bonding will not be examined here since it is felt that the Town is fully aware of its abilities and limitations in these areas.

Recommendations For Increasing Town Revenues

1. The Town should carefully examine County property tax records to determine if all property in the town is being taxed at the proper rate and to determine if Jerome is receiving its fair share of this money.
2. The Town may be able to sell its water to commercial and residential customers outside of the town. The fact that this water is available should be publicized so that developers of subdivisions below Jerome are aware that this option is available to them.
3. In order to promote economic development as well as provide income to Jerome, the Town should renovate and lease some of the buildings and land which it owns. These structures are probably the single greatest economic asset available to the Town. To accomplish this, the following steps should be taken for the Old Schoolhouse and the Hotel Jerome.

a. Preliminary Feasibility Study

The Planning and Zoning commission should prepare an economic feasibility study of these structures. Possible uses have been identified in the Section of this Plan entitled "Non-Tourist Export Industry". Utilizing the form provided as

Exhibit 4, the start-up, operation and maintenance, and debt service retirement costs should be estimated. From this, a figure for rental charge per square foot of useable space and projected net income should be determined. The expertise of members of the Planning and Zoning Commission, Design Review Board, and Council should be sufficient to accomplish this feasibility study.

b. Renovation Plans

A qualified architect should be engaged to prepare renovation plans for these buildings. In addition to Town funds, there is a possibility of securing a Historic Preservation Fund matching grant-in-aid matching grant of up to 70% for Survey and Planning projects. The grant program is administered by the Historic Preservation Section of the Arizona State Parks Board. At this time these grants are awarded annually with applications due on July 15th. The Planning and Zoning Commission should maintain familiarity with this program and should take the lead in preparing an application for these funds. The State Historic Preservation Officer and the Northern Arizona Council of Governments may be able to provide assistance in preparing the required application documents.

c. Building Renovation

The most costly phase of this program is the actual renovation process itself. In addition to Town and local funding from such organizations as the Historical Society there are other possibilities for securing the necessary funding. The U.S Department of Housing and Urban Development (HUD) makes funds available through the Community Development Block Grant (CDBG) Small Cities Program. These grants are for 100% of the project costs and are awarded in the categories of housing, public facilities, and economic development. This latter category would be applicable to the renovation of the Old Schoolhouse and the Hotel Jerome. These grants are awarded annually on the basis of successful competition between all non-metropolitan cities, towns, and counties in the State. Applications are currently due during January of each year. The Northern Arizona Council of Governments can provide additional information and may be able to provide grant application assistance for this program.

Funding for these economic development projects may also be possible through the formation of an Industrial Development Authority (IDA). The formation of an IDA is discussed later in this section.

d. Future Renovation Projects

If these structures are successfully renovated, the net income from their rental will provide funds which can be used to establish a self-sustaining historic renovation fund for use on other projects. It is necessary that the Town seek ways to maintain other structures such as the UV apartments, and prevent their further deterioration until they can also be renovated.

4. A method of securing funds for economic development projects is the formation of an Industrial Development Authority (IDA). An IDA is a non-profit organization which is authorized by State Statutes to issue bonds for financing economic development projects and to use the income from those projects to retire the debt service on those bonds. Possible projects include commercial buildings, industrial parks and structures, shopping centers, or any other industrial projects which can

be leased and which provide increased employment.

The successful formation and operation of an IDA and its ability to sell bonds are somewhat dependent on the size of projects it can undertake. The formation of an IDA to develop the few projects proposed for Jerome may not be very cost effective. If, however, such an Authority was formed for the Cottonwood/Clarkdale/Jerome community as a whole, it would be able to undertake projects in any or all of these towns and include Jerome projects as part of an overall effort. The Planning and Zoning commission should investigate the feasibility of forming an IDA in Jerome and/or the Cottonwood/Clarkdale/ Jerome community. To this end, Arizona Public Service, Southern Union Gas, or other major utility companies should be contacted as they may be willing to provide some advice and guidance.

5. As the town becomes involved in carrying out the projects proposed in this plan, it will be necessary to hire staff to manage them. If these programs are planned and carried out carefully, not only can this be done without adding to the taxpayer's burden, but can, in fact, serve to reduce taxpayers expense by providing services which would otherwise be paid for by the town. If, for example, the town becomes involved in operating a food co-op, the revenues from that undertaking can be used to pay a Gardner who could also maintain town parks and recreation areas. If the Old Schoolhouse, Hotel Jerome, and other renovation projects are undertaken, the rental revenues generated can pay the salary of a project manager who could also serve as a Town Manager and Economic Development Specialist. These considerations should be included when the feasibility of economic development proposals is being examined and planned.

EXHIBIT 4 PROPERTY INCOME EVALUATION

HISTORIC PRESERVATION FINANCIAL INCENTIVES

There are programs available through the Federal Government which provide financial incentives to encourage historic preservation. They include loans, grants and tax incentives. In formation and applications for the programs can be obtained through the Historic Preservation Section of the Arizona State Parks Board.

1. Loans

Historic Preservation Loans, Title I Improvement Loan Program of the National Housing Act, are available for rehabilitation of residences listed on the National Register of Historic Places. A maximum of \$15,000 per dwelling unit is available at a slightly reduced interest rate. Further information is available at local savings and loan institutions, through the State Historic Preservation Officer (SHPO), or from the nearest Department of Housing and Urban Development (HUD) office.

2. Grants

Thee National Historic Preservation Act of 1966 authorized matching federal grants for historic preservation to assist states in funding both survey and

planning activities for properties listed in the National Register of Historic Places. The funds for this program are apportioned directly to local governments, incorporated organizations and individuals. The program is sponsored by the U.S. Department of the Interior, National Park Service. The program in Arizona is administered by the Arizona State Parks Board through the State Historic Preservation Officer (SHPO). The amount of grant assistance may be up to 70% of the project expenses (as of fiscal year 1982). Applicants may contact the SHPO staff for assistance and information.

In addition to the cultural resource survey activities, this grant program funds preservation planning activities. These activities include feasibility drawings, preparation of plans and specifications, and studies to review special problems presented by a resource.

In the past, acquisition and development projects have been funded through Historic Preservation Fund matching grants-in-aid. These grants provide for up to 50% of the costs of a restoration or rehabilitation project for a property listed in the National Register of Historic Places. Due to the reduction of funds, these grants are not available for fiscal year 1982. However, the acquisition and development programs may be funded in future years.

3. Investment Tax Credit

The Economic Recovery Act of 1981 provides incentives to encourage capital investment and revitalization of historic buildings and districts. This law provides a 25% investment tax credit and a 15-year accelerated cost recovery period for the adjusted basis of a historic building, for the certified rehabilitation of historic commercial, industrial and rental-residential buildings. These buildings must be listed individually in the National Register of Historic Places, or they must be located within a National Register Historic District and contribute to the significance of that district. The rehabilitation work is reviewed and certified by the National Park Service and the rehabilitation costs must equal the greater of \$5,000 or the adjusted basis of the building. Lessees with a lease term of 15 years or greater can qualify for the investment tax credit.

4. State Historic Property Tax Classification

The State of Arizona tax incentive is the historic property tax classification. This program allows the owner-occupant of a non-income-producing property listed in the National Register of Historic Places to deduct 2% from his/her property tax. Information and applications are available from the Yavapai County Assessor's Office.

HISTORIC PRESERVATION ELEMENT

Introduction

The architectural and structural analysis which follows provides guidelines for reconstruction and renovation of the sites listed in the Historic Property Inventory. The Design Review Ordinance and related State and Federal information provide legal mechanisms for preservation and controlled growth. Included in the analysis are major structural types found in the district, analysis of individual elements and recommended methodology for renovation.

JEROME HISTORIC SURVEY

Identification Of Building Types

Because of Jerome's boom-town mining camp nature, the majority of its buildings have no particular architectural style. The discussion which follows is therefore based on categories of structural material, with various eastern finishes, roof forms, trim details, and building techniques included.

Wood Frame Structures

The most common framing technique employed in the buildings more than 30 years old is the plank system. This is comprised of vertical 1"x12" members nailed face-to-face, with toe-nailing top and bottom to flush plates or blocking in the plane of the floor or roof. The planks are then covered with beaver board and wood strips to cover the joints. These walls may have been built because of the greater flexibilities than braced stud construction provided, or the builders may have had a greater supply of 1"x12" than 2"x4"'s, or may have felt that this technique was simpler; it was certainly less expensive. In many cases these partitions bear a floor or roof load, which is not desirable because of the deflection felt in the system under various loads. They have survived the years of blasting felt during the time of mining operation, but stud framed structures would have survived also.

Many of these older plank framed buildings have been remodeled or have had additions made to them. This work was generally accomplished using the "Balloon" framing technique or a variation of that type called "Platform" framing. This system is light and efficient, and provides good load bearing capacity as well.

Within this structural type, the range goes from Board and Batten miner's shack to skillfully executed Victorian Style residences with profuse ornamentation. The most frequently used siding is clapboard or lap siding horizontally placed. Stucco on wire lath is another very popular exterior finish since it does not require the maintenance wood requires. Then there are a few examples of masonry veneer, either brick or stone applied to a frame structure.

The greatest status belongs to the mine manager's, or other professional's house, and "Company Hill". These can best be identified as "Victorian though there are

some suggestions of "Queen Anne" elements in a few of the buildings. The major features of these styles are: asymmetrical crossing, variety of textures, materials and colors, and lavish ornamentation, including decorative bracing for roof overhang and cornices, built-up insulating trim at doors and windows, elaborate porches with lathe-turned columns, balusters and spindle friezes, and heavily molded banding at wall tips and inside gable ends. A variety of window types is usually found on a single house, and this variety extends to the roof forms as well.

The next step down, the common place vernacular housing, comprises the greatest number of buildings in town. These are mostly frame and clapboard structures with a gable or hip roof. In many instances, decorative touches copying the "Company Hill" houses" have been added to upgrade the exterior appearance. If no decorations are present, greater distinction was often gained by the addition of one or more porches. As the original houses were sometimes very small, these porches have been enclosed to gain more interior space. Then, in an effort to be outside again, another porch would be added on the same side as the original making this into a pattern of "porch on porch" addition. Many examples of stucco or frame can be found, with simple plan and roof shapes, usually including at least one covered porch with wood posts and railings to permit outdoor viewing of the magnificent scenery. Within the range of houses represented by this group, some are very simple box-like structures with no ornamentation. Others are multi-family units that may be very simple in plan and roof shape, but have quality siding and windows or extensive porch areas to give them more appeal. Because of the winter snow problem, very few residential structures have flat roofs.

The lowest quality housing belonged to the working class of the miner, and was frequently built by an untrained group or the owner himself. This resulted in a very rustic, board and batten box-like structure with low-slope gable-end roof. The roofed porch with handrails of the more elaborate structures in Jerome has shrunk to a small shed roof over the front door in the miners housing. This roof oftentimes awkwardly intersects the barge boards. These rough shelters were frequently constructed using materials scavenged from abandoned property, thus re-cycling Jerome.

A few examples exist of houses built in the last twenty years using the techniques of tract developers, including prefabricated roof trusses, aluminum sliding windows, plywood, amazonite or plastic clad siding in sheets, or aluminum-clad clapboards. These units largely detract from the overall fabric of Jerome. However, there are only a few of them in Jerome.

Masonry Structures

Because of the greater cost involved in building a stone or brick structure, masonry construction was primarily used for commercial buildings. Masonry bearing walls supported a wood frame floor and roof system, with arched openings used in the older stone structures, and stud lintels in the brick storefronts. These structures have flat roofs with parapet walls. The main decoration stems from the way the

material is used, such as corbelled wall caps in brick, or rusticated stone laid with high relief. The facade of stuccoes brick parapets frequently allows a "territorial" expression either in stepped or rounded shapes. The strongest positive statement of character for the main street in Jerome is provided by the decorative brickwork of the various buildings which line it.

Concrete Structure

The largest and finest buildings in town were constructed of poured-in-place concrete foundations, walls, floors, posts and beams. The various types included schools, hospitals, a hotel and an automobile agency (now the post office) which has paired brackets across the facade supporting a tile roof. The schools have neo-classical details on columns, in pediments and around door openings, as well as clay-tile roofs above the stucco wall surfaces. The two hospital structures evoke Spanish Colonial Revival style architecture in the use of semicircular arches, corbelled balcony supports, decorative pre-cast medallions, cartouches, consoles, decorative wrought iron, and clay mission tile roofs. They also have many plain windows and door openings, flush stucco wall surfaces, and areas of flat roof which do not belong to any previous period or style. The hotel has fewer decorations, with unornamented flush window and door openings and a flat roof with parapet and multi-pane glass transom with leaded cams above the storefront glass which provides the only detail on the facade.

In addition to these major buildings, concrete was also used in many retaining wall structures and stairs, both for public and private use. These walls and staircases add greatly to the character of Jerome as well as being a necessity for circulation and providing building sites or road retention. The mixture of concrete frequently employed slag as the aggregate with smooth reinforcing bars that are square or round in shape.

Steel Structures

Buildings with this type of framing were generally built as garages or warehouses, or for other functions requiring an incombustible structure. In many cases the walls and roof were also corrugated sheet metal. Or, an adjacent building would be built of poured concrete, thus guaranteeing confinement of a fire. Since they have the characteristics of modularity, standardization of parts, and factory production, these buildings are devoid of architectural ornamentation. They are purely functional buildings.

GUIDELINES FOR REHABILITATION

In contemplating restoration or renovation work, all architectural elements of any

given building, from its foundation to its roof, must be evaluated and analyzed thoroughly in order to preserve the original character and integrity of the structure.

A basic principle of good rehabilitation is to respect the original design and materials. The design procedure, whether applied to art, architecture or restoration, requires a good deal of careful planning and thought; materials, shapes, sizes, colors and details all contribute to the overall visual statement of a building and keep it attractive, harmonious and pleasing. The following definition of rehabilitation from the Secretary of the Interior's Standards for Historic Preservation Projects provides further clarity:

"Rehabilitation means the process of returning a property to a state of utility, through repair or alterations, which make possible an efficient contemporary use while preserving those portions and features of the property which are significant to its historic, architectural and cultural values."

The Secretary of the Interior's Standards for Historic Preservation Projects are incorporated herein and attached hereto as part of the Rehabilitation Guidelines for the Town of Jerome. The following guidelines, from the same source, shall be used, for they establish the foundation from which further and more specific recommendations are made.

Foundations

Many problems found in a structure can be traced back to a common source: the foundation. Without a properly sized and placed foundation, the stability and structural integrity of the building are greatly sacrificed, as evidenced in many of the buildings in Jerome. A common "foundation" found in houses is simply wood support posts bearing on rocks or concrete blocks. The frequent problems of constantly shifting buildings and leveling have their origins in such footings. Poorly constructed footings, roots from trees and other nearby vegetation, and erosion are common cases of foundation failure. Thus, the first priority in the rehabilitation of a building is to repair existing damaged footings, or the installation of new footings which adequately meet the loads of the building.

Standard construction practice today makes use of continuous 16" wide footing under all bearing partitions and around all extensive walls for the typical one or two story building. If there is a concentrated load point, such as would be found in a post or column, a square concrete pad provides the support the size of the pad being determined by the load applied to it. Since the strength of concrete is in its ability to

Take compressive loads, but is relatively weak in resisting tensile forces, steel reinforcing bar is added to the footings. This completes the integrity of the footing by carrying these tensile loads the concrete cannot carry. Standard practice also places the bottom of the footing below the depth of the frost line. The moisture in soil expands under freezing conditions, and if the bottom of the foundation is not below the lowest point where this freezing occurs, it can be moved by the resulting pressure. Unstable foundations create many tell-tale signs in the house, and thus it is not necessary to actually see the foundation to make a judgment as to its virtue.

A better judgment can be made by examine the inside of the structure, where such signs as cracked plaster walls and ceilings, cracked masonry walls, uneven floors, tilted or jammed doors and windows, and uneven ridge or eave lines give indication of uneven settling.

The first step to remedy this major problem is to recognize the source and degree of the problem. Once this has been established it is then possible to evaluate the best approach to the solution, and take the necessary steps to make the correction. A qualified architect or engineer should be consulted to make a proper assessment, since a good foundation is the key to the buildings' structural integrity, and failure to design and install footings properly can create more problems than it solves. A supplementary concrete foundation may be poured around the exterior walls only when there is no feasible alternative. Interior weak spots can be shored up with concrete piers or with pads and pressure treated posts. Trees or other vegetation with large root-systems may need to be removed to prevent possible damage. Proper water drainage away from the building through grading prevent deterioration of foundations.

The hilly topography of Jerome has made partially exposed foundation an almost universal feature among its houses. A paint or stucco finish on these foundations is rare. Consequently, above ground foundations require proper maintenance and repair. Concrete foundations should be patched and repaired with material that is compatible in texture, color and content. Rock, stone or brick foundations should be repaired with mortar that is compatible in color, texture, content, joint size and profile. Many buildings in Jerome have several stories, commonly two or three, stepping down the steep hills, and therefore need retaining walls to keep the hill in its place. A failure in one of these walls can have devastating effects on a structure. These walls should be inspected for any indications of movement, such as cracking, tilting, or bulging. If there is evidence of movement, or if there is any reason to doubt the integrity of a retaining wall, a professional architect or engineer should be consulted.

Since the foundation is so important to a building, cosmetic approaches to restoration, such as patching cracks, will have temporal and minimal benefit to a building unless foundation problems are corrected first.

Floors

Most buildings in Jerome have wood floors due to the nature of the steep terrain. Although concrete floors are found, they are less common. Concrete slabs generally exhibit fewer problems, although they do have a tendency to produce hairline cracks. These, however, do not adversely affect a slab. Serious problems might require a jackhammer to tear out a section of a slab that has either bulged or cracked and broke off because of shrinking soil. New slabs should be poured on firm aggregate base course ABC. If poured on grade, the dirt should be compacted and the slabs should have a wire mesh as reinforcement. Vapor barriers are advisable under slabs which will receive an applied vinyl floor, for this prevents

moisture migration through the slab which could loosen the flooring. This barrier should not be placed directly in contact with the slab, but should have a layer of sand or ABC between it and the slab.

Common construction practice today for wood floors takes into account several factors concerning the physical properties of wood which enable a wood floor to have a good, solid feeling. Bounce or deflection in a floor, while generally not dangerous, can create a disturbing feeling or annoyance for an occupant. It may even be a subconscious awareness of something being wrong. Consequently, there is a standard maximum amount of deflection for any given length of span as recommended by the Uniform Building Code. Given the typical loading of a wood floor, all sizes of joists have maximum distances they can span. Since most structures are wider than what commonly available joints are capable of splicing intermediate supports called stringers, or floor beams, are necessary. These stringers are supported on wood posts bearing on the foundation. The floor sheathing also has a large impact on the rigidity and bounce in a floor, for a thicker sheathing material can considerably tighten up a floor. Plywood of varying thicknesses is used almost exclusively today because of wide availability and relative low cost.

This general information is useful to have when examining an existing floor structure. Assuming any problems in the foundation have been corrected, the process of improving the quality of floor can begin. Damaged structural members which would include major cracks or severely warped boards, need to be repaired or replaced with similar material. The dry desert climate with its high winds, strong sun and low humidity tends to dry out wood quickly, and this rapid drying process can produce shrinkage, splitting and cracking in all wood members. It is most commonly found at the end of lumber where it is called checking. Most checks are minor and are simply a sign of lumber drying from its green state. Any replacement members should be sized to match the original, or increased if additional strength is needed. New wood should be similar in kind to the original.

One important aspect of framing that needs careful attention is the anchorage of the house to the foundation. Failure to properly connect the two can have a number of repercussions, ranging from not correcting the root causes of minor problems, to in the worst of circumstances, structural failure in any or all portions of a building. There are many good anchoring devices available on the market, in many sizes, shapes, and load carrying capacities. It is relatively easy to obtain the proper anchors for connecting wood posts to concrete pads, for tying down sill plates to foundation walls, or any other common anchorage situations. The use of these simple structural additions will add greatly to the life expectancy of a building, and preserve it in cases of heavy wind or seismic loads.

Walls

Since the treatment of exterior and finish surface materials will follow shortly, this section will limit itself to discussion of the structural function of walls. Because of

the structural instability of the old 1"x12" plank walls, additional support should be added which can carry any imposed floor or roof loads and decrease the deflection of the walls. One approach to this problem is the use of current standard framing practices which firm up the walls, and provide space for insulation, a much needed feature in today's energy-conscious atmosphere. Typically, 2"x4" boards are spaced 16" on centers, nailed or bolted to the floor, with a double top plate tying different walls together at the top, and some form of sheathing. Walls framed with this method will have little or no need for repair. Walls should be inspected periodically to guard against the ever present termite infestation and wood rot, cause by a constant source of moisture. Leaking evaporative coolers, ground water seepage, or leaking pipes can cause moisture problems in walls. If leaking pipes are causing water problems, the leak should be repaired, and wood members should be repaired or replaced.

An important need of a frame building is that it requires lateral bracing, which handles lateral forces such as wind and seismic loads. Before the advent of plywood, diagonal let-in bracing was the common practice designed to handle these loads. The introduction of plywood has led to infrequent usage of let-in bracing, for plywood has at least an equal capacity to resist lateral loads when nailed properly. Restoration and rehabilitation work on a frame building may require use of one of these techniques to provide this additional rigidity. In so doing, the original exposed architectural features should be preserved.

In masonry walls of brick, stone or concrete block, the wall should be in good bearing condition, unless it has suffered an impact load or differential settlement. In doing patch work on masonry walls, the composition, texture, and color of the existing mortar should be matched. Failure to achieve a similar mortar can actually do more damage than good, due to the different coefficients of expansion of different materials. Therefore, it is necessary to establish the composition of the existing mortar, and to use a similar mixture of that mortar to repaint a wall. Joint size and profile should match the original.

Exteriors

The key to the restoration of exteriors and exterior materials is to retain and preserve, whenever possible, the significant architectural features and original exterior materials. Elimination of these features through removal or covering them with incompatible materials, such as stucco or siding destroys the architectural and historic integrity of a structure. The following are some basic guidelines to observe in the restoration or rehabilitation of different surfaces.

In dealing with exterior wood finishes, the problems most frequently encountered are boards that are cracked or split, and paint that is peeling. Surface cracks can easily be restored with sanding, and wood filler can handle deeper cracks. In some cases, a cracked or warped board may need to be replaced. New wood should be the same species and size to match the original. Surface preparation is important for new wood. Sanding existing paint will prepare it to receive a new coat of paint that

is compatible in content. Wood that is exposed to more moisture than normal should receive a preliminary coat of wood preservative before painting.

The use of more modern materials, i.e., vinyl siding, amazonite, or aluminum, is discouraged, for it is rarely possible to match the original surface texture and design, and such materials can speed the deterioration of historic materials.

Repainting masonry work has already been discussed in relation to how it can affect existing mortar. In brick surfaces, matching the mortar also has an aesthetic value.

Unmatched mortar can create an undesirable patchwork quality on a wall. New mortar should be nearly indistinguishable from the original. Some brick surfaces were originally painted, and painting can be a way of continuing to protect a masonry surface. Indiscriminate removal of paint is not recommended. It can cause change to the masonry surface, can change a building's appearance, and would not be historically accurate. If some bricks need replacement, the replacement bricks should be compatible in color, texture, content and size. In some cases salvaged brick from other sources can provide a near copy; new brick seldom will fit in, because of color and size.

Stucco is a common surface material on buildings in Jerome and is often chosen today for its low maintenance. Stucco should be used on buildings that are presently stuccoes. When upkeep is needed, it should be done with a mixture that is similar to the existing stucco. The texture, content, appearance, and color should match the original, or an undesirable patchwork quality will ensue. It is possible to paint over stucco, and this often has been done, but a paint job should not be an excuse for failing to take the time and energy to match the existing stucco. Once stucco has been painted it is necessary to maintain and periodically repaint the stucco.

Concrete walls that need restoration should be patched with a similar color and texture of concrete. If the wall needs to be cleaned, use the gentlest method possible. Sand blasting, wet and dry grit, and other abrasives can erode the surfaces of concrete and masonry and shall not be used.

Entrances, steps, and exterior stairs should follow the same general treatment guidelines as the materials used in their construction. Wood stairs should receive the same care as wood clapboard siding, for example. Porches often require more renovation work because they tend to receive less maintenance. Detail work, such as balustrades, decorative brackets or moldings, may be missing or in poor shape. Whenever possible original pieces should be utilized, and missing or damaged (beyond repair) parts should be duplicated. If cost is prohibitive, try to keep the same "spirit" of the building by using similar materials and proportions. Porches need foundations also, and an off-level or sagging porch may have settlement problems. Roofs that have been neglected should be repaired.

Architectural trim and detail work should be restored as accurately as possible. It is

DESIGN REVIEW

Design Review regulations have been adopted by the Town of Jerome and incorporated into its Zoning Ordinance. These regulations were developed to preserve and protect the historical character of Jerome and to ensure that new development is compatible with this character. The Design Review processes and guidelines which follow are Sections 106, 107, 108, 109, 110, and 304 of the Zoning Ordinance of the Town of Jerome.

SECTION 106. DESIGN REVIEW BOARD

A. PURPOSE

The purpose of the Design Review Board is to review the exterior design of new buildings and structures, the alteration of buildings and structures, landscaping plans, signs, and proposed demolition of structures within the Historic Overlay District, in order to ensure that new development is compatible with the surrounding environment, and to preserve and protect the historic character of the Town of Jerome.

B. ESTABLISHMENT: COMPOSITION: TERMS OF MEMBERS: VACANCIES:

COMPENSATION OF MEMBERS

There is hereby established a Design Review Board of the Town of Jerome to be composed of seven (7) members. The membership shall consist of a Town Council member, a Town Planning and Zoning Commission Member, and five (5) citizens of Jerome, who shall be persons qualified by design background, training, or experience, to be appointed by the Town Council. The members of the Town Council and Planning and Zoning Commission shall serve on the Board for as long as they serve on the Council and Commission, except as hereinafter provided. The five (5) public members shall serve for a term of three (3) years, except as hereinafter provided. The five (5) public members of the first Commission appointed hereunder shall serve for the following terms: Two (2) members shall be appointed for a term of one (1) year, two (2) members shall be appointed for a term of two (2) years; and one member shall be appointed for a term of three (3) years. Members may, after a public hearing, be removed by the Council for inefficiency, neglect of duty, or malfeasance in office, in the event of which the Council shall file a written statement for the reasons for the removal. Three (3) unexcused absences during a term from any regular or special meeting shall be grounds for termination at the will and pleasure of the appointing authority without the necessity of a hearing or notice, and such action shall be final. In the event of a death, resignation, or removal from the Board, the vacancy shall be filled by the Council, for the unexpired term. All members shall serve without pay. However, members of the Board may be reimbursed for actual expenses incurred in connection with their duties upon authorization or ratification by the Board and approval of such expenditures by the Town Council.

C. POWERS AND DUTIES

1. The Design Review Board shall have the power to approve, conditionally approve, or disapprove all requests for design approval as required by this Ordinance, basing its decision on the criteria as set down in Section 304.

2. It shall be the responsibility of the applicant to prove that the intent and purpose established in this Section will be accomplished.

3. The Design Review Board, upon hearing an application, may impose such reasonable conditions as it may deem necessary in order to fully carry out the provisions and intent of this ordinance. Violation of any such condition shall be a violation of this ordinance and such violation shall render any building permit null and void.

D. SELECTION OF OFFICERS

The Board shall elect a Chairman and Vice Chairman from among its own members, who shall serve for one(1) year and until their successors are elected and qualified. The Chairman shall preside at all meetings and exercise all the usual rights, duties and prerogatives of the head of any similar organization. The Chairman shall have the power to administer oaths and to take evidence. The Vice-Chairman shall perform the duties of the Chairman in the latter's absence or disability. Vacancies created by any cause shall be filled for the unexpired term by a new election.

E. QUORUM; VOTING

Four (4) members shall constitute a quorum. The affirmative vote of four (4) members shall be required for passage of any matter before the Commission. In this connection, the minutes of the meeting shall reflect the "ayes" and "noes" cast on a particular measure and shall reflect the vote of each member present. A member may abstain from voting only upon a declaration that he has a conflict of interest, in which case such member shall take no part in the deliberation on the matter in question.

F. RULES; REGULATIONS; RECORDS; MEETINGS

The Board shall make and publish rules and regulations to govern its proceedings and to provide for its meetings. All meetings of the Board shall be open to the public. The minutes and records of Board proceedings shall be kept and filed as public record in the office of the Town Clerk.

SECTION 107. ZONING ADMINISTRATOR

A. CREATION; APPOINTMENT

There is hereby created the office of Zoning Administrator of the Town of Jerome, who shall be appointed from time to time by the Mayor and Council.

B. POWERS AND DUTIES

The Zoning Administrator shall:

1. Enforce the Zoning Ordinance.

2. Accomplish all administrative actions required by the Ordinance.
3. Undertake preliminary negotiation with, and provide advice to, all applicants for zoning adjustment action, use permits, design review, or other action of the Planning and Zoning Commission or Design Review Board.
4. Subject to general and specific policy laid down by the Planning and Zoning Commission and Town Council, interpret the Zoning Ordinance to members of the public, Town departments, and other branches of government.

SECTION 108. ENFORCEMENT

This ordinance shall be enforced by the Zoning Administrator who shall in no case grant permission for the issuance of any permit for the construction, reconstruction, alteration, demolition, movement or use of any building, structure, lot or parcel if the building or structure as proposed to be constructed, reconstructed, altered, used or moved or the lot or parcel as proposed to be used would be in violation of any of the provisions of this Ordinance, unless directed to issue such permit by the Board of Adjustment after interpretation of the Ordinance or the granting of a variance or by the Town Council after lawful amendment of this Ordinance.

SECTION 109. VIOLATION AND PENALTY

It is hereby declared to be unlawful to construct, erect, install, alter, change, demolish, maintain or use any house, building, structure, or fence, or to use any lot or premise contrary to or in violation of any provision of this Ordinance. Any person, firm, or corporation, violating any of the provisions of the Zoning Ordinance of the Town of Jerome shall be guilty of a misdemeanor and upon conviction thereof, shall be punished by a fine of not more than three hundred dollars (\$300.00) or by imprisonment in the Town jail for not more than ninety (90) days, or by both such fine and imprisonment. Every such person, firm or corporation shall be deemed guilty of a separate offense for each and every day in which such violation is committed, continued or permitted, and shall be punished therefore as herein before provided in this section.

SECTION 110. SEVERABILITY

If any part of "The Zoning Ordinance of the Town of Jerome" is found to be invalid or unconstitutional by any Court, such action shall not apply to the Ordinance as a whole and it is intended and declared that all parts of said "Zoning Ordinance of the Town of Jerome" not expressly declared to be invalid or unconstitutional shall continue in full force and effect notwithstanding so much thereof as may be declared to be invalid or unconstitutional.

SECTION 304. DESIGN REVIEW

A. PURPOSE

The purpose of Design Review is to enable the Design Review Board to review the

exterior design of proposed new buildings and structures, proposed alterations of buildings and structures, landscaping plans, proposed signs, and proposed demolition of structures, within the Historic Overlay District, in order to ensure that new development is compatible with the surrounding environment, and to preserve and protect the historical character of the Town of Jerome. Design review is intended to promote and preserve Jerome's economic and environmental well-being which depends exclusively upon its distinctive character, natural attractiveness, and overall architectural quality which contribute substantially to its viability as a recreational and tourist center and which contributed to its designation as a National Historic Landmark. Design review is intended to enrich the lives of all the citizens of Jerome by promoting harmonious, attractive, and compatible development, and is therefore considered to be in furtherance of the general welfare. The provisions of this Section shall apply to all new construction, exterior alterations, demolitions, and signs, in the Historic Overlay District.

B. PRELIMINARY REVIEW

1. Prior to the preparation of final design and working drawings and specifications or calling for bids from contractors, prospective property developers, owners or agents shall prepare preliminary scale drawings, photographs, specifications, color samples, and material samples, and shall present these items to the Design Review Board for informal review and discussion. The purpose of this review shall be to acquaint the developer, owner or agent with standards of design that are required of his proposed development.

2. A prospective developer, owner, or agent shall notify the Zoning Administrator of his application for preliminary review. The Zoning Administrator shall notify the chairman of the Design Review Board. The item shall be discussed at a regular or special meeting of the Design Review Board within thirty (30) days.

3. The Design Review Board may, if the preliminary drawings and other data are sufficiently clear and explicit, waive the requirements of Subsection D., of this Section and/or grant Final Approval at the Preliminary Review Session, provided all other requirements of this Section are conformed with.

C. FINAL REVIEW

When required by the Design Review Board to submit an application for Final approval, the applicant shall do so in accordance with the requirements of Subsection D. of this Section.

D. APPLICATION FOR FINAL APPROVAL

1. An application for Design Approval of New Construction, Fences, or Alterations, Additions, or Renovations of Existing Structures shall be filed with the Zoning Administrator on a form prescribed by the Administrator. The application shall be accompanied by the following:

a. Plans and exterior elevations, drawn to scale, on one or more sheets of paper measuring not more than twenty-four (24) by thirty six (36) inches, with sufficient detail to show, as far as they relate to exterior appearances, the design proposed materials, textures, and colors. (2 copies)

- b. Building material and color samples. (1 copy)
- c. The plot plan or site layout, including all improvements affecting appearances such as walls, walks, terraces, landscaping, accessory buildings, lights, and other elements. (2 copies)
- d. Legible photographs showing all sides of existing structures on the site. (1 copy)
- e. Legible photographs showing the adjoining properties, buildings, and structures. (1 copy)
- f. Any other information which the Design Review Board may find necessary to establish compliance with this Section.

2. An application for Approval of the Demolition, Partial Demolition or Removal of an Existing Building or Structure shall be filed with the Zoning Administrator on a form prescribed by the Administrator. The application shall be accompanied by the following:

- a. Legible photographs showing all sides of the building or structure for which the application is made. (1 copy)
- b. Legible photographs showing the adjoining properties. (1 copy)
- c. Any other information which the Design Review Board may find necessary to establish compliance with this Section.

3. An application for Design Approval of a proposed new Sign shall be filed with the Zoning Administrator on a form prescribed by the Zoning Administrator. The application shall be accompanied by the following:

- a. Plans and elevations, drawn to scale, on one or more sheets of paper measuring not more than twenty-four (24) by thirty-six (36) inches, with sufficient detail to show the size, design, lighting materials, textures, colors, and placement on the building. (2 copies)
- b. Material and color samples. (1 copy)
- c. Legible photographs showing the face of the building on which the sign is to be mounted. (1 copy)
- d. Legible photographs showing adjoining properties, buildings and structures. (1 copy)
- e. Any other information which the Design Review Board may find necessary to establish compliance with this Section.

4. Upon receipt of a complete application for Final Approval, the Zoning Administrator shall forward it to the Chairman of the Design Review Board. The application shall be reviewed by the Design Review Board within the time limits established in Subsection F of this Section. The Zoning Administrator shall notify the applicant of the time and place of the meeting.

FEE

The application for Design Review shall be accompanied by a filing fee in an amount established by a schedule adopted by resolution of the Council and filed in the

offices of the Town Clerk. No part of the filing fee shall be returnable. Payment of the filing fee shall be waived when the petitioner is the Town, County, State or Federal Government.

REVIEW PROCEDURES

1. The Design Review Board shall review a submitted application or Design Approval of New Construction, Fences, or Alterations or Additions to Existing Buildings or Structures, and shall have the power to approve, conditionally approve, or disapprove all such requests, basing its decision on the following criteria:

a. **PROPORTION** - The relationship of the width of building or structure to its height shall be visually compatible to buildings, structures and places to which it is visually related.

b. **OPENINGS** - The relationship of the width of the windows and doors, to height of windows and doors in a building shall be visually compatible with buildings, structures, and places to which the building is visually related.

c. **PATTERN** - The relationship of solids to voids in the facade of a building or structure shall be visually compatible with buildings, structures and places to which it is visually related.

d. **SPACING** - The relationship of buildings or structures to the open space between it and adjoining buildings shall be visually compatible to the buildings, structures, and places to which it is visually related.

e. **ENTRANCES, PORCHES, AND PROJECTIONS** - The height, projection, supports, and relationship to streets and sidewalks, of entrances, porches, awnings, canopies, and balconies of a building shall be visually compatible to the buildings, structures, and places to which it is visually related.

f. **MATERIALS, TEXTURE, AND COLOR** - The materials, texture and color of the facade of a building or structure shall be visually compatible with the predominant materials, textures, and color used in the building and structures to which it is visually related.

g. **ROOFS** - The roof shape of a building shall be visually compatible with the buildings to which it is visually related.

h. **ARCHITECTURAL DETAILS** - Doors, windows, eaves, cornices, and other architectural details of a building or structure shall be visually compatible with buildings and structures to which it is visually related.

i. **ACCESSORY FEATURES** - Garages, carports, sheds, fences, walkways, stairways, and lighting shall be visually compatible with buildings, structures, and places to which they are visually related.

j. **LANDSCAPING** - Landscaping shall be visually compatible with the landscaping around the buildings, structures, and places to which it is visually related.

2. The Design Review Board shall review a submitted application for Design Approval of Alteration, Additions, or Renovations to Existing Buildings or

Structures, and shall have the power to approve, conditionally approve, or disapprove all such requests, basing its decision on the following criteria:

a. **ARCHITECTURAL FEATURES AND DETAILS** - Original porches, balconies, canopies, doors, windows, walls, fences, stairways, eaves, cornices, and other architectural features and details shall be preserved and retained where feasible.

Necessary replacement of these features should be as near as possible to the original feature in design and material and content.

b. **ROOFS** - Original roof shape, design, and material shall be preserved and retained where feasible. Where contemporary roofing material is used, it should be as near as possible to the appearance and content of the original roofing material.

c. **COLOR** - Exterior colors should be as near as possible to the original colors appropriate to the years during which the particular building or structure was built.

d. **MATERIALS AND TEXTURE** - The original exterior materials and texture shall be preserved and retained where feasible. Where contemporary materials are used, they should be as near as possible to the original material and texture and color.

3. The Design Review Board shall review a submitted application for Approval of the **Demolition, Partial Demolition, or Removal of Existing Buildings or Structures**, and shall have the power to approve, conditionally approve, or disapprove, all such requests, in accordance with the following procedures and criteria:

a. In passing on an application for demolition, partial demolition, or removal, the Design Review Board shall consider, among other things, the architectural or aesthetic quality or significance of the building or structure to the public interests of the Town.

b. If the Design Review Board finds that the preservation and protection of historic places and the public interest will best be served by postponing the demolition, partial demolition, or removal of a building or structure, it may postpone such action for a designated period, which shall not exceed one hundred eighty (180) days from the receipt of the application, and shall notify the applicant of such postponement.

Within the period of postponement of such demolition or alteration of any building, the Design Review Board shall take steps to ascertain what the Town Council can or may do to preserve such building, including consultation with private civic groups, interested private citizens and other public boards or agencies and including investigation of the potential use of the power of eminent domain when the preservation of a given building is clearly in the interest of the general welfare of the community and of certain historic and architectural significance. The Design Review Board shall then make such recommendations thereabout to the Town Council as the Board may determine to submit.

4. The Design Review Board shall review a submitted application for Design Approval of **Signs** and shall have the power to approve, conditionally approve, or

disapprove all such requests, basing its decision on the following criteria:

- a. **MATERIALS** - Signs made of wood are preferred.
- b. **LETTERING** - Lettering and symbols on signs should be routed, applied, or painted on the surface of the signing material.
- c. **COLORS** - Colors of a sign shall be visually compatible to the colors of buildings, structures, and signs to which the sign is visually related.
- d. **EXCEPTIONS** - The Design Review Board may waive the requirements of this Section and Section 507 in order to allow the preservation or restoration of signs or commercial graphics which are determined to be of historical significance or of particular interest.

5. The Design Review Board shall have thirty (30) days from the date of submission of a complete application to review the request and approve, conditionally approve or reject said request, and notify the applicant of the decision in writing. If, however, the Design Review Board wishes to hold a public hearing on the request, the Board shall fix a reasonable time for such hearing, but not more than forty-five (45) days from the date of submission of a complete application. The Design Review Board shall give notice of the hearing at which the application will be considered by publication of notice in the official newspaper of the Town and by posting the property affected not less than fifteen (15) days prior to the meeting. The notice shall set forth the time and place of the hearing and include a general explanation of the matter to be considered. In such case, the Design Review Board shall render its decision within fifteen (15) days after the public hearing.

If the decision is to deny the request for Design Approval, the applicant shall be so notified in writing, and the decision shall set forth in detail the reasons for denial.

If the decision is to approve or conditionally approve the request for Design Approval, all copies of the approved plan, with any conditions shown thereon or attached thereto, shall be dated and signed by the chairman of the Design Review Board. One copy of said approved plan and conditions shall be mailed to the applicant, one copy shall be filed with the Building Inspector, and one with the Zoning Administrator.

APPEALS

Any applicant for Design Review approval who is aggrieved by any final decision of the Design Review Board may present to a Court of record a petition duly verified setting forth that the decision of the Design Review Board is illegal, in whole or in part, specifying the grounds of the illegality. Such petition shall be presented to the Court within thirty (30) days after the filing of the decision of the Board.

EXPIRATION OF DESIGN REVIEW APPROVAL

1. Six (6) months from the date of approval, a Design Approval becomes void if a building permit has not been issued.

2. An extension of approval may be granted if the applicant files for an extension prior to the approval becoming void and the extension is granted by the Design Review Board.
3. The Zoning Administrator shall notify the permittee by mail of an expiration of Design Approval.

VIOLATIONS AND ENFORCEMENT

1. Prior to the issuance of a building permit, the Building Inspector shall ascertain that the Design Review Board has approved plans which are in conformance to those presented with the Building Permit application and that the time limitations imposed by this ordinance have not elapsed.
2. The Zoning Administrator shall insure that all matters are undertaken according to the conditions of the Design Approval. In the event of a violation, the Zoning Administrator shall notify the permittee, by mail, that he is in violation of the conditions of the Design Approval. If no attempt to change the circumstances of the violation is made within ten (10) days after notification, the building permit shall be revoked and considered null and void.
3. **VIOLATIONS, ENFORCEMENT, AND FINES**
If, 30 days after written notification by the Zoning Administrator, a citizen is still in violation of this ordinance, the Zoning Administrator shall take appropriate legal action to abate the violation.

EXCLUSIONS

Nothing in this Section shall be construed to prevent the ordinary maintenance or repair of any exterior elements of any building or structure nor shall anything in this article be construed to prevent the construction, reconstruction, alteration or demolition of any such elements which the authorized municipal officers shall certify as required by public safety.

CULTURAL RESOURCE INVENTORY

The town entered into a project agreement with the Arizona Historic Preservation Office in August, 1980 to develop a "Cultural Resource Inventory and Historic Preservation Master Plan for the Town of Jerome", without whose help such a project would have been financially impossible. In early July, 1981, the Planning

and Zoning Commission, under whose direction the project was placed, found that, due to insufficient funding and a lack of professional staff, the survey and inventory sections of the project could not be completed as planned. With less than eight weeks until the completion deadline, poorly equipped and under funded, the survey and inventory were begun from the ground up by a host of volunteers and one part-time city employee. The enormity of the data collection and assembly process, as well as the legal requirements of the project agreement, cannot be understated. It seemed impossible, but the determination, skill and ability of the residents of Jerome was once again proven that the improbably can become possible, and the possible can become history.

The Cultural Resource Inventory which is included as Appendix A to this Plan, was conducted in August and September 1981. Included therein are photographs, descriptions, and histories of 265 buildings, structures, and properties within and adjacent to the Town of Jerome. The Historic Resource Map, Map 13, identifies the location of each site included in the inventory.

HISTORICAL DEVELOPMENT OF JEROME

Twenty-four years before the Pilgrims landed on Plymouth Rock and 193 years before the Declaration of Independence, circa 1583, Antonio de Espejo, on a commission from the Viceroy of Spain came to the site of Jerome in search of the "Seven Cities of Cibola", and found instead, traces of mining by the native Indians.

Prospectors Capt. John Boyd, Ed Daugherty, and John Daugherty rediscovered the site in 1873, but recorded no claim. In 1876, Al Sieber, a scout with General Crook's army discovered the site again as well as the implements and wooden crosses of the Espejo expedition. Seeing the richness of the copper ore, he laid the first mining claim. In 1876, M.A. Ruffner and Augus McKinnon filed in the same area and called the mine sites the "Eureka" and the "Wade Hampton". They attracted the first major interest in what was to become known as the "Billion Dollar Copper Camp". To this long history, we add a document surveying and inventorying the remains of what follows.

"Until it was stolen by some vandal with no respect for property, tradition or history, there was a sign at the western approach to Jerome which informed the traveler that he was entering THE MOST UNIQUE CITY IN AMERICA.", In this statement lies the root of the current generation's problems. A small town with yet a smaller economic base is faced with the responsibility for the preservation of a city whose population was once twenty-five times its current size. Years of disrespect, scavenging, vandalism and decay have left us an ominous task.

Jerome's story has been one of steady change, of destruction and rebuilding, of planning and revision, of abandonment and rebirth. "Five times the fire fiend has invaded the town. The most disastrous visitation occurring Sept. 1898 when the entire business district and a large part of the resident district were swept away". The Prescott Weekly Courier headlines read, "Jerome Burns Again - ENTIRE BUSINESS DISTRICT OF 24 SALOONS AND -- 14 CHINK RESTAURANTS DESTROYED". Also destroyed were several gambling houses and the red-light district. These horrible fires swept away magnificent structures and subsistence shacks alike.

The first structures were mostly floored tents with wood interior framing built around the original mining operation of William and John McKinnon, and M.A.Ruffner. After digging a shaft 45' deep, they felt the vein had pinched out and interested Governor Tritle of Arizona Territory in the stope. He interested two Eastern financiers in the property. One of them was Eugene Murray Jerome, for whom the town was named, who then formed the United Verde Copper Co. in 1882. Mining shacks of wood balloon framing appeared all over the hillside, and the true structural history of Jerome was begun.

Jerome's population, once risen to a booming high of 15,000 in 1929 was reduced to a low of less than 100 in mid 1950's, when Jerome was declared a "Ghost City". Just as its demise appeared eminent from natural decay and vandalism, Jerome

once again has given birth. Its attractions of history, beauty and climate have brought a new wave of renovation, repair, reconstruction, and revision. The town population now is about 500 with over 350,000 tourists annually. Having reestablished working police, fire and government functions, as well as installing a dependable domestic water system, the town appears well on its way to having the ability, once again, to determine and plan its own future.

An exhibit at the New Orleans Exposition of 1885 attracted the attention of William A. Clark, Senator from Montana, who purchased the Company in March 1888. Working rapidly, he constructed a hotel that would house 1,000 miners, called the Montana Hotel. It was the largest stone structure in the Territory. It burned to the ground on February 28, 1915. In 1894, Senator Clark had built the "United Verde and Pacific Railroad" which finally linked the burgeoning mining camp to the industrial routes of the manufacturing Northeast United States. Jerome, and later, Clarkdale, were Senator Clark's domain, owned and controlled by the Senator and his Company managers. Too many tents and wood shacks huddled together, too many hastily built structures brought the fires of 1897 and 1899, a situation that caused the townspeople to incorporate in March of 1899, as the fifth largest town in Arizona. Controls were then placed on construction and the fire hazard eased a bit. Though there were many smaller fires to follow, Jerome was never to face the massive destruction by fire again.

During the same period, Walnut Creek, just southeast of town was growing as a settler's community. This area now has become known simply as "the Gulch" though it carries a number of names to this day. Both log and adobe structures were built near the only natural water source. Most of these structures were dissembled in the mid-thirties through the 1950's. A few examples remain. In 1967 the incorporated town annexed this area. The larger residential and commercial area of town was supplied with water by water haulers one of whom later became known as Poncho Villa.

The later part of the 19th century brought a wave of professionals intimately tied to the mine but not of it. These were merchants, doctors, lawyers, teachers, and "painted ladies". They built away from and within the company town structures. Ethnically the town was composed of Serves, Slavs, Mexicans, Germans, Greeks, Portuguese, Dutch, Irish, English, Austrians, Bulgarians, Canadians, Russians, Scottish, Swedish, Italians, and Chinese.

The social hierarchy of the mining company was reflected in the structures. Company Hill or Society row, as it became to be known, was built in the early turn of the century. These were fine Victorian frame structures and reflected the status of the occupant in the Company. Mexicans lived down the hill area, north of the central commercial district, and the district became known as "Mexican Town". Chinese generally lived in the Central district now at the junction of Hull Ave. and Jerome. They lived in attics and basements of their shops. The Eastern Europeans generally moved East of town into a generally residential area and onto the area

known as the "Hogback", named so for its geological formation. Many of the structures built in this era came in the 1920's.

Commercial structures reflected the growth of the town. Elegant Hotels and sturdy mercantile structures were built of stone, brick and poured concrete. No temporary dwellings these. The abundant money and constant activity inspired the confidence of the builders to outlay huge sums for the construction of large structures, often with elaborate detail. Structures rose around commercial activity. Saloons, cribs, brothels, laundries, schools, hospitals, restaurants, gaming houses, hotels, boarding houses, stables (and later, garages), offices, mercantile, and retail stores all inspired their own dimensions and characteristics.

The first automobile was brought to the Town of Jerome by Dr. L.A. Hawkins, a dentist, in 1900 (though one account says 1905). This began an era of the automobile and the garages and service facilities which by nature followed. Several such structures remain.

The Little Daisy mine, begun by J.J. Fisher in 1900 was bought by James Douglas in 1910 and began to rival the larger United Verde Copper Co. The United Verde Extension, as it was called, boomed from 1910 until 1938. James Douglas built a huge mansion downhill from the town and surrounded it with elegant houses intended for his executives and family.

About 1910, when the UVX was beginning to boom, the UVCC began to realize that the mining of the main ore body would require moving the smelter, which was then located in upper Jerome. Ground was broken for the new smelter site in Clarkdale, at the bottom of the hill, in 1912. It opened May 26, 1915, and open pit mining began almost immediately. A full scale operation gouged out a major portion of the beginning site of the town, demolishing all but a few buildings of the huge complex and adjacent miner's housing. The pit was dug until the grade was so steep that it was no longer possible to safely occupy the space. In 1935, Phelps Dodge bought the UVCC and reopened the smelter and mine. A fortune was spent on electronic geophysical explorations and a reasonable profit was returned to the company before they last closed the operation in 1953. United Verde Exploration closed down their main operations in 1938.

The population peak in 1929 of 15,000 was dropped to 4,748 by late 1932. The activity slowly waned until the closing of UVCC in 1953. This brought about a preservation disaster of another sort. Limited maintenance, vandalism, scavenging, decay due to water system failures, decaying foundations and retaining walls, and tumbling boulders wrecked a large portion of the town. The census for 1960 was only 243. Those who stayed during that period found little work, and the entire company-town system dissembled, few people and less money remained to hold the town together. Buildings once central to the life of the town were torn down for their building materials. The huge four story T.F. Miller (company store) on Main St. was one such structure. It once housed not only the Company store, but a bank,

a brokerage, several shops, the Opera House where boxing, wrestling, New York light opera, and events were scheduled, and the Masonic, Elks, and Moose Lodges where many a dance and meeting was held. The Little Daisy Hotel was sold for salvage for a few hundred dollars.

In the early fifties a man named James Brewer, Jr., who then worked for the Parks Service at Tuzigoot, urged the remaining townspeople to form some sort of organization to preserve Jerome before it would become completely demolished. The Jerome Historical Society was formed in 1953 to curb the tide of destruction. Many buildings were acquired and a few renovated, as funds became available, though the few who worked to preserve the town could only limit, and not prevent, the destruction completely. Many unsafe structures were torn down to prevent fire.

In the winter of 1967 a record snowfall of 6' struck, collapsing roofs and many structures, but this time was also the beginning of a new era. Artists, craftsmen, and back-to-the-land advocates, generally known as hippies, began to repopulate, renovate and repair portions of the town. The decade of the seventies brought a return to self-contained government and general repair of vital services. It also brought a number of part-time residents who chose Jerome as vacation and retirement homes. Several structures were built which do not conform to the general historic nature of the town. This uncontrolled building and demolition accentuated the need for some control if Jerome was to remain one of the largest truly historic districts in the West.

The district was designated "a registered National Historic Landmark under the provision of the Historic Sites Act of Aug. 21, 1935. This site possesses exceptional value in commemorating and illustrating the history of the U.S." (U.S. Dept. of the Interior, 1967)

The fourteen years that have followed have brought the town to an estimated 500 population, though the 1980 census shows only 411. The government has constructed an entirely new domestic water and fire system, completed only this year, the Jerome Volunteer Fire Dept. has been developed into a capable and maintained, well staffed service, and the town has developed a zoning ordinance with a Design Review mechanism to prevent structural abuses of the past. Though small and short of funds, the government is well on its way to providing the range of services necessary for survival in the modern world. The architectural and structural analysis provides guidelines for reconstruction and renovation of the sites listed in the Historic Property inventory.

History has given today's Jerome a rich heritage and an awesome responsibility. With the broad Verde River Valley below, the rich red tones of the Mogollan Rim across the valley, and the view of the oft-snowcapped San Francisco Peaks, Jerome's perch on the side of Cleopatra Hill is sure to attract a multitude of tourists and new residents. With growth comes change, and the next decade appears to hold a challenge no less ominous than that of which faced the 500 people who lived here

nearly a century ago.

BIBLIOGRAPHY

1From the Ground Up, Governor Jack Williams, Published, Phelps Dodge Corp.

2Jerome. A Story of Mines, Men & Money, James W. Brewer, Jr., Published, Southwest Parks & Monuments Association.

3They Came To Jerome, Herbert V. Young, Published, Phoenician books.

4Prescott Weekly Courier, September, 1898.

5Papers in Community and Rural Development, Cooperative Extension Service, U. of A., Tucson.

6Ghosts of Cleopatra Hill, Herbert V. Young, Phoenician books.

7Jerome Tour Guide, Jerome Community Service, Inc.

8Pioneer Stories of Arizona's Verde Valley, Bonnie & Ed Peplow, Verde Valley Pioneers Association.

9Those Early Days, The Sedona Westerners.

10Echos of the Past Tales of Old Yavapai, Yavapai Cow Belles.

11New Heaven in the West, John Muretic, Published, Stelvet House, 1981.

12Tape Recordings of John McMillan, September, 1977.

LAND USE ELEMENT

The term LAND USE refers to how the land is used. The types of land use found in Jerome are Residential, Commercial, Light Industrial, Open Range (cattle grazing), Public (parks and public buildings), and Open Space. Streets and Parking also constitute a form of land use. The basic idea of land use planning is to identify how the land is presently being used and to formulate a Land Use Plan for the future that will best fulfill the goals and needs of the community as a whole.

Land Use Goals

The following goals have been developed to indicate the end results towards which all efforts regarding land use are to be directed:

1. PROVIDE ALL CITIZENS OF JEROME WITH A SAFE AND PLEASANT ENVIRONMENT IN WHICH TO LIVE, WORK AND PLAY.
2. PROVIDE ORDERLY AND COMPATIBLE LAND USE DEVELOPMENT PATTERNS THROUGHOUT THE TOWN OF JEROME.
3. MAINTAIN A DISTINCTIVE PHYSICAL IMAGE FOR THE TOWN OF JEROME, WHICH REFLECTS THE HISTORICAL AND ARCHITECTURAL CHARACTER, CULTURE, LIFESTYLE, AND NATURAL ENVIRONMENT OF THE AREA.

4. PROTECT THE VALUE OF PROPERTY FOR BOTH THE INDIVIDUAL LAND OWNER AND THE TOWN OF JEROME.
5. ENCOURAGE THE REHABILITATION OR REDEVELOPMENT OF SUBSTANDARD BUILDINGS AND PREVENT SUCH CONDITIONS IN THE FUTURE.

6. CONSERVE LAND, WATER, AIR, WILDLIFE, AND ENERGY RESOURCES IN ALL DEVELOPMENT.

7. ENCOURAGE HISTORIC PRESERVATION IN ALL FUTURE DEVELOPMENTS.

Land Use Policies

The following policies were developed to provide guidelines which, if followed, would aid in accomplishing the land use goals of this plan:

1. Actively solicit citizen input and participation in the land-use planning and decision-making process.
2. Develop land-use patterns which minimize the objectionable impact of noise, vibration, odors, glare, fire or explosion hazards, radioactivity, electrical disturbance, smoke, air pollution, liquid or solid waste pollution, and visual pollution.
3. Maintain the proper balance of areas devoted to residential, commercial, agricultural, public and quasi-public land uses.
4. Promote a growth policy which coordinates private and public development with the expansion of public services and facilities.
5. Encourage development which complements the natural and man-made environment and causes the least possible disturbance to soil, vegetation, terrain,

other natural resources, and structures of historical significance.

6. Promote intergovernmental cooperation with the neighboring cities, towns, county and state in both long-range planning and current zoning issues to reduce the detrimental effects of political boundaries on land use planning and control.
7. Maintain population densities, building intensities, and the physical size of the town at a level consistent with the current and projected needs of the citizens.
8. Develop land-use patterns which aid in protecting life and property against the threatened effects of natural disasters.
9. Discourage the erection of free-standing advertising signs.
10. Buffer non-compatible land uses so as to reduce the negative impact of more intense land uses upon less intense land uses. This includes such items as noise, odor, vibration and visual incompatibility.
11. Develop and enforce safety and fire protection regulations for all commercial, residential, industrial and public development.
12. Encourage the in-filling of existing commercial districts, as opposed to the creation of new commercial districts.
13. Utilize Open Space land use areas to preserve open spaces and to buffer non compatible land uses.
14. Promote the location of public facilities so that maximum accessibility is provided for all citizens.
15. Discourage the extension of commercial activity into residential neighborhoods.

Existing Land Use

The Town of Jerome occupies 496 acres (.775 sq. miles). The existing zoning will have a direct influence on future land use. Because of an immediate need, the Zoning Ordinance was adopted prior to the writing of the Comprehensive Plan, however much thought and planning were used to establish the present zones. The boundaries for the Commercial and Residential Zones also take into account the natural boundaries established by over a half century of use in those areas. Table 2 shows the acreage in each Zone.

Map 5 shows excessive slope, washes, slide zones and fault lines which are considered to be unsuitable for construction. These areas can still serve other purposes such as open space or garden terraces. Roughly half of the area of the town is shown to be land suitable for construction.

The Existing Land Use Percentages shown on Table 3 are the result of a lot-by-lot study computing the occupied and unoccupied space in land use terms. Residential land has been broken down into three categories based on density in terms of housing units per acre as follows:

Low-Density Residential	-----	1 to 4 units/acre
Medium-Density Residential	-----	5 to 8 units/acre
High-Density Residential	-----	9 or more units/acre

Present residential zoning requires minimum lot sizes that relate to these densities. A-R and R1-10 Zones require approximately 1/4 acre lots for each residential unit

making them Low Density (4 units/acre) zones. The R1-5 Zone with 1/8 acre minimum lot size is the Medium-Density Residential area (5 to 8 units/acre). High-Density Residential structures can be built only in Commercial or Light-Industrial Zones.

The single largest land-use category in town is Open Range (cattle grazing) which occupies 248 acres. 40.7 acres of land suitable for construction is available for Low-Density (R1-5) residences. Only a small amount of land is available for High-Density (Multi-family) use. The Light-Industrial area is the old High School and the existing buildings that occupy the area are almost completely occupied. Land-Use Percentages for Various Communities are shown on Table 4, and are included for reference.

Existing land use is shown on Map 6. This map is the visual complement to the Existing Land Use Percentages Chart. The map shows the Eastern half of town as Open Range. The uptown Commercial and Residential Zones are shown to be almost full. At this time, a limited amount of Low-Density residences occupy the Gulch, the area below Diaz Street, and the Dundee Subdivision.

PROJECTED LAND USES

The land use projections on Table 5 show how the land suitable for construction will be used as the population increases. The land suitable for construction in the Open Range area was not included in these projections. The population projections which were used to formulate these land-use projections are shown on Table 6. These data and the data previously discussed in this element were used to formulate the Land-Use Plan for the year 2000 as shown on Map 7.

Projected Land-use Needs

An examination of the information for each land use category was made. Decisions or solutions to problems pointed out by this process were made as follows:

1. A projected need for more Light Industrial Space was shown. Due to the residential nature of the remaining land in the town the creation of another I-1 Zone was not considered feasible. There is an area just west of town and the existing Commercial Zone that is well suited for I-1 uses. Annexation of this area is the ideal solution to the need for more Light-Industrial space.
2. An additional 1.9 acres of Commercial space is still available. Due to the historical nature of the Commercial Zone and the surrounding Residential Zones expansion of the existing Commercial Zone is not feasible. Infilling of the existing Commercial area will be encouraged, consistent with the Land Use Goals and Policies. Expansion into the proposed Light-Industrial area west of town would be possible after the existing Commercial Zone is filled.
3. Because of a severe shortage of land for parking and the wishes of the residents to limit growth and overcrowding, the small amount of available land for High Density Residential building (.9 acres) is considered to be a positive factor. Available Medium-Density Residential space is projected to be used up by 1995. Most of this available land is in the Dundee Subdivision with the remainder coming from isolated lots in the existing R1-5 Zones. Again, the policy of limiting growth and overcrowding and the lack of parking results in the decision to provide no more additional space for Medium-Density Residential purposes.
4. Table 5 also shows that a small surplus of land will exist in the Low-Density Residential areas by the year 2000 even without the inclusion of the Open Range area for residential purposes. In order to maintain a balanced Residential Land Use, a change to Low Density Residential use is proposed for the Open Range area before all other residential space is saturated. The additional residential space in the Open Range area also provides more than enough land to compensate for the projected shortage of Medium and High Density Residential space.

Major Land-Use Changes

The results of the above proposals are shown on Map 7, the Projected Land-Use for the year 2000. The proposed land-use percentages on Table 5 tabulates the land uses shown on this map. The major changes from present land uses to what is shown on the Projected Land-Use Map are as follows:

1. **The change from Open Range to Low-Density Residential.**
2. **The infilling of the Dundee Subdivision area.**
3. **More Medium-Density housing along Giroux Street.**
4. **The infilling of the Low-Density Residential area near Diaz St.**
5. **More Low-Density housing in the Upper and Lower Gulch.**
6. **Low-Density housing in the area from the Gulch to the Dundee Subdivision.**
7. **The use of the UV Apartments for High-Density Residential purposes.**

Land-Use Recommendations

As a result of the Land-Use planning process the following recommendations have been developed:

1. **An ordinance preventing or controlling building in washes, slide zones and areas with excessive slope. (See Tables 7, 8, and 9)**
2. **The annexation of the land west of town for a Light Industry Zone. This Zone would allow commercial activity only after the present Commercial Zone is filled.**
3. **Rezoning the ridge by the Allen Springs Road to 1/2 acre minimum lot size.**
4. **The establishment of garden areas for use by residents.**
5. **The establishment of a program to plant fruit trees on land unsuitable for construction.**
6. **The establishment of parking areas.**
7. **A program to insure or coordinate adequate municipal facilities with new development.**
8. **An ordinance requiring open space in residential areas and as buffer zones for non-compatible land-uses.**

SUMMARY

Today, Jerome has no major land-use problems other than parking. The Zoning Ordinance that was adopted in 1977 is the result of much time, thought and planning by the Commission. It reflects many of the policies set forth in this Element through the establishment of Zones, minimum lot sizes, parking requirements and many other provisions. Jerome once had over 15,000 residents living in a somewhat chaotic, overcrowded and sometimes dangerous situation. As this Land-Use Element shows there should be no major problem in accommodating the projected population of 546.

CIRCULATION ELEMENT

The safe, pleasant and efficient movement of people and materials is the purpose of the circulation system. Although a major portion of transportation today is automotive, other systems including railroads, airports, pedestrian walkways and bike and horse paths are an essential part of the total circulation system.

Circulation Goals

1. PROVIDE A TRANSPORTATION SYSTEM WHICH PROVIDES ALL CITIZENS OF JEROME WITH CONVENIENT ACCESS TO RESIDENTIAL AREAS, EMPLOYMENT CENTERS, SHOPPING AREAS, PUBLIC FACILITIES, RECREATIONAL FACILITIES, AND EXTERNAL TRANSPORTATION SYSTEMS.
2. PROVIDE A TRANSPORTATION SYSTEM THAT IS SAFE, PLEASANT AND ENHANCES THE QUALITY OF THE COMMUNITY.
3. PROTECT ALL AREAS OF JEROME FROM OBJECTIONABLE IMPACT OF NOISE, VIBRATION, ODOR, AND VISUAL POLLUTION GENERATED BY TRANSPORTATION SYSTEMS.
4. PROVIDE A TRANSPORTATION SYSTEM WHICH COMPLEMENTS AND REINFORCES LAND USE PLANNING.

Circulation Policies

1. To implement a long-range street and walkway improvement program to provide

suitable maintenance of streets, sidewalks, stairways, curbs and gutters.

2. Where feasible, to direct industrial and commercial traffic along routes which do not pass through residential neighborhoods.
3. To insure that all transportation systems are clearly marked with appropriate indicators (i.e., speed limits, stop signs and pedestrian crossing lanes).
4. To encourage greater pedestrian activity in all areas, and reduce the dependency on motor vehicle transportation.
5. To improve and expand the existing pedestrian walkway system for residents and visitors.
6. To insure the provision of full-time fire and emergency vehicle access to all areas under both normal conditions and in the event of a large scale disaster.
7. To require developers to provide off-street parking facilities which are sufficient to accommodate the projected parking demands generated by the proposed development.
8. To determine the impact of any proposed development upon the transportation system and require needed upgrading of the system to be accomplished prior to initiation of such development.
9. To promote the development of central public parking facilities which would serve the central commercial district.
10. To encourage off-streering parking in all areas of the town.

The following is an assessment of the major transportation systems that serve Jerome today:

Railroad

There is a Santa Fe railroad siding in Clarkdale. The railroad was originally brought to Clarkdale to handle the copper industry that resulted from mining in and around Jerome. Use of the rail facility has declined since the smelter in Clarkdale ceased operation and the Clarkdale station was closed in the early 1970's. However, carload shipments can still be sent and received. The railroad should be an asset to the entire area as the valley continues to grow.

Airport

Jerome and Clarkdale are served by the state/local airport at Cottonwood. The airport is slated for \$447,000 in state improvement programs by 1982. The Cottonwood Airport is a viable part of Jerome's transportation network and it is reasonable to assume that Jerome will benefit from the improvement of this facility.

Surrounding Highway System

Jerome is located approximately 18 miles from I-17, the state's major North-South route. State Route 279 is a two lane highway that connects I-17 (at Camp Verde) with US 89A (Clarkdale). US 89A starts at Prescott and offers a scenic route through Prescott's Granite Dells, Prescott Valley, Mingus Mountain, Jerome, the Verde Valley, the red rocks of Sedona and Oak Creek Canyon, terminating in Flagstaff. US 89 and 89A comprise the shortest route from a major portion of southern California to such major tourist attractions as the Grand Canyon, Utah, Colorado and New Mexico. Route 89A carries the life blood of the town - tourists - as it winds its way through this town as the main

street. Along with the stream of traffic that helps support the town come the associated problems of noise, heavy truck traffic, and maintenance. Traffic counts made in 1980 by the Arizona Department of Transportation along I-17 and US 89A are shown in Exhibit 2.

EXISTING CIRCULATION

Background

Jerome's circulation system consists mainly of narrow, steep and winding streets, many of which are not paved. Sidewalks accompany most of the paved streets. Some public stairways are also used by tourists and residents. Many of the historic walkways (stairs and boardwalks) have deteriorated or disappeared. Some of the streets have original cobblestone paving.

The following steps were taken to acquire and assemble data to aid in dealing with the circulation system:

1. A Streets and Parking Survey Questionnaire was sent to residents to help locate and define problems.
2. An existing Circulation Map was made showing the street system, accident locations, visual barriers, commercial zone parking, traffic counts and street types. (See Map 8)
3. Surveys of drainage, obstacles, parking signs and pedestrian walkways were also made. (See Map 9)

For planning purposes streets as shown on the Existing Circulation Map are classified under the following definitions:

ARTERIALS - Move high volumes of traffic from one part of town to another. Land access is a secondary function but some direct land access usually occurs.

COLLECTOR STREETS - Collect traffic from Local Streets and conduct it to Arterials. Land access is a secondary function.

LOCAL STREETS - Primarily provide access to property. Moving traffic is a secondary function. Design speeds are low and through traffic is not carried on local streets.

Circulation planning was broken down into the following areas for which recommendations were developed:

SAFETY AND IMPROVEMENT

The topography is the main factor controlling the configuration of Jerome's streets.

Exhibit 1 shows a typical section through Diaz, Hull and Main Streets. This figure shows the main reason for Jerome's narrow streets: wider streets require retaining walls of excessive height and they weaken the earth that supports the buildings above. This side is called the CUT. Widening the street on the outside edge is limited by the steepness of the slope that can be created with fill. This side is called the FILL slope, the road being a combination of CUT and FILL.

It is also learned that a street is more than pavement - it must have supporting systems: rock cuts, fill slopes, guardrails, sidewalks, signs and drainage. All are required for a safe and stable street. Cattle guards may also be required.

In conjunction with safety and improvement all of the existing signs in town were mapped.

It was noted that there is an excessive amount of traffic signs in the commercial area. An assessment of the existing signs and recommendations for removal, replacement, or improvement was made. The Circulation planning process was also used to complete a sign grant program. This Federally funded SRS program is now being implemented. A similar on-system program is now being planned.

A drainage survey was also done and it was learned that many of the streets are washing away due to the lack of drainage. The lack of proper gutters is also causing retaining walls to wash out. Streets where drainage is needed immediately are Giroux, UVX road, the Gulch Road and Diaz Street.

The repaving of 89A through town was considered. It was noted that repaving would result in higher speeds; therefore, the Commission has recommended an improved maintenance program as opposed to repaving. It was also noted that some streets will need to be improved as the areas they serve develop. Due to a general parking shortage, narrow streets and unthinking visitors, cars are often parked in the right-of-ways thus preventing adequate access by fire trucks and emergency vehicles. More efficient use of parking areas and law enforcement appear to be the only solutions.

Recommendations - Safety and Improvement

1. Implement comprehensive maintenance program to preserve and maintain Jerome's

streets and roads and their supporting structures. It is particularly important that the retaining walls which support many of Jerome's streets be maintained and improved.

2. Widen and improve the turn at the intersection of Giroux Street and County road and the widening and improvement of the turn at the intersection of Hull Avenue (UVX road) and Diaz Street.
3. Widen and improve Hull Avenue (UVX Road) to the State Park.
4. Widen and improve the Lower Gulch Road and the Allen Springs Road to keep pace with development along the Allen Springs Road.
5. Widen and improve the road in the proximity of the Juarez Street easement that runs from Hull Avenue (UVX Road) to the Little Daisy Road. Rededicate the Juarez Street easement to the present location of this road to keep pace with development in the area.
6. Align Dundee Avenue to its dedication easement and install North Drive to its dedicated easement. Improve both roads to keep pace with development in the area.
7. Make provisions to maintain the roadbeds that are crossed by the Deception Gulch Wash.
8. Name roads with no names or conflicting names.
9. Improve access to Lower Gulch Road, the Dundee Subdivision, and North Drive.

PARKING

There are numerous problems related to parking within the town. Due to the narrow streets, curbside parking in many residential areas intrudes into the roadway. This sometimes results in a street being blocked by a poorly parked car. Many of the structures in Jerome were built before the auto came into common use and they had no provision for parking. Some residents must park in other areas and walk a block or more to their homes. During peak tourist days parking in the commercial area is often at a premium.

Commercial Area Parking

Studies of the commercial area parking were made. There is curbside parking along Main Street (89A) where most of the shops are located. Four parking lots are also used. The lots are not paved or marked and more efficient use of the space is possible. Another lot of substantial size exists below the commercial area at the "Traveling Jail". There is also space at the side of the Liberty Theater off Hull Avenue and another lot at the end of the shop area on the Perkinsville Road. If more efficient use is made of the existing parking areas, including signs that point them out, new areas will not be needed.

Recommendations - Commercial Area Parking

1. Utilize existing parking areas in the Commercial Zone more efficiently by marking spaces, and identify additional parking lots with signs. A proposed Parking Plan for the Central Business District is shown on Map 11.

Residential Area Parking

An in-depth survey of a typical residential parking problem area was made and it was found that although parking is a problem, additional space is available. Some people do not use their driveways or garages, some "dead" cars were present, and lots owned by the town could be better utilized.

Recommendations - Residential Parking

1. Implement a program to improve parking in residential areas consisting of:
 - A. A public relations and resident cooperation program promoting more efficient use of existing parking space.
 - B. Acquisition and utilization of land by the Town of Jerome in critical areas for off-street parking.
 - C. Enforcement of laws concerning parking violations that result in blocking of streets.
 - D. Enforcement of laws requiring removal of vehicles that do not function.

PEDESTRIAN WALKWAYS

The pedestrian walkway system is an essential part of Jerome's character and circulation system. This system includes sidewalks along most of the paved streets, stairways from street level to street level, historic boardwalks and footpaths. Due to their age and past use along with blasting and settling, many of the sidewalks need

repair. Competent repair would retain more of the Town's character than wholesale replacement of the sidewalks. Many of the stairways are in use while others need extensive repairs or rebuilding. Boardwalks, due to wood construction, have deteriorated or disappeared. Existing maps from the 1920's show dedicated walkway easements, many of which are still in use. It was noted that the repair or restoration of walkways in the commercial area would facilitate tourist use, but that such restoration in some areas would lead to tourist intrusion into residential areas where they might not be welcomed. The existing Pedestrian Walkway System is shown on Map 9.

Recommendations - Pedestrian Walkways

- 1. Implement a program to restore, repair and make safe the sidewalks and stairways in the Commercial area.**
- 2. Implement a program to restore, repair and make safe the sidewalks and stairways in the residential area to keep pace with restoration.**
- 3. Develop a program to acquire easements for existing walkways that are on unparcelled land.**

NEW ROADS

No new roads are planned for the areas of town that are developed. The remaining land (approx. 70%) in the town is not subdivided at this time. New roads to serve subdivisions will be proposed by the subdivider and must meet the requirements of the subdivision regulations. This will include review by the Planning and Zoning Commission. All new roads should include supporting systems such as drainage, retaining walls, etc.

ECONOMIC DEVELOPMENT ELEMENT

Introduction

This element is intended to provide recommendations which, when implemented, will further the achievement of the economic development goals of the Town of Jerome. The goals, policies, and recommendations of this element were developed through input provided by local businessmen, interested citizens, elected officials, and the Planning and Zoning Commission. The emphasis in this process was on developing recommendations based on existing data and on the expertise of these individuals and groups. It was felt that developing specific recommendations would result in a more valuable and useful product than would the development of another data base.

Economic development goals and objectives were formulated, the assets and liabilities of Jerome were examined, and recommendations were developed for each of the following four areas of economic development:

- Tourist Industrial
- Non-Tourist Export Industry
- Local Sales and Services Business
- Town Government Revenues

The relationships between these types of industrial development and their impact on economic development, demand for Town services, taxes, employment, housing, new construction, and the character of Jerome are illustrated in Table 10.

GOALS

The following Goals were adopted as a statement of the end results towards which the efforts were directed in formulating the Economic Development Element.

1. PROVIDE STABLE YEAR-ROUND EMPLOYMENT FOR THE RESIDENTS OF JEROME.
2. PROVIDE INCREASED INCOME FOR THE RESIDENTS AND BUSINESSES OF JEROME.
3. PROVIDE CONTROLLED ECONOMIC GROWTH WHICH COMPLEMENTS THE HISTORIC CHARACTER OF JEROME.
4. PROVIDE SERVICE BUSINESSES WHICH WILL MEET THE NEEDS OF THE RESIDENTS OF JEROME.

OBJECTIVES

The following Objectives were developed to provide a framework for making recommendations which would, when implemented, accomplish the Economic Development Goals:

1. Develop an organized and coordinated approach to preserving the historic

character of the Town.

2. Develop an organized approach to encouraging more economically beneficial tourism.
3. Diversify the employment base of the Town by encouraging the development of "export" businesses.
4. Provide an adequate level of public services (water, sewer, fire protection, police protection, etc.) which will allow and encourage economic development.
5. Provide adequate income to the Town Government to allow the provisions of public services at the needed levels.
6. Provide those amenities for tourists which will make their visit more "complete" and enjoyable.
7. Provide the facilities and maintain the atmosphere necessary to encourage artists to work and live in Jerome.

ECONOMIC DEVELOPMENT ASSETS AND LIABILITIES

In developing this element, an effort was made to determine the assets and liabilities of Jerome with respect to existing and potential economic development. The final recommendations reflect an effort to capitalize on the assets, minimize the effects of the liabilities, and where possible, to turn liabilities into assets. The following list summarizes the economic development assets and liabilities:

Assets

1. Historic character.
2. Available buildings owned by the Town.
3. Available vacant land.
4. Size of Town.
5. Improved water system.
6. Availability of skilled labor, craftsmen, artists, and executives.
7. Good climate.
8. Good air quality.
9. Good view.
10. Self-sufficient individuals as residents.

Liabilities

1. Lack of service business (grocery, gas station, etc.)
2. Poor parking.
3. Poor sewer system.
4. Poor roads and retaining walls.
5. Cost of building construction and renovation.

TYPES OF INDUSTRY

There are basically three types of industry in Jerome: tourism, non-tourist export, and local retail sales and services. These businesses are concentrated in two areas of the Town: the Commercial and Industrial Zones as shown on Map 10. The following list includes all businesses in Jerome as of August 1, 1981.

Tourism

Connor Hotel
Butter Bros.
Stained Arts
Skyfire
Hergest Ridge
Jerome Old Theatre Gift Shop
Arizona Discoveries
The Clay Dragon
Gibson Market
Marcy's Ice Cream
Shop Unusual
R. Van Winkle's
Kitty's Korner
Made In Jerome
Jerome Barn
Knapp Studio
Paul's Place
Turquoise Spider

Jim Rome Studio
Brass Tack
House of Joy
Illusions
Blackboard Pub
Ghost Town Antique's
Mine Museum
Alfredo's Wife
Copper Shop
The Potter, Etc.
English Kitchen
Flat Iron Needleworks
Artists Studio
Jerome Palace
La Cabeza de Vaca
Mother Hubbard
Spirit Room
Miner's Roost

Non-Tourist Export

White Cloud Associates
Anderson and Mandette
Imperial Stone
Jerome Instrument Corporation

Local Retail Sales and Services

Jerome Bakery
Mountain Bell
Dave Moore
Cleopatra Designs
Phil Tovrea
Joe Van Leeuwen
Custom Ironworks
Jerome Reproductions

Mountain Hair
Resolutions
Al Johnson Trucking
Maltby and Associates
Esoteric Publication
Paul and Jerry's
Woodchute Woodworks

ECONOMIC BASE ANALYSIS

An economic base analysis of Jerome was prepared in 1975 by the University of Arizona and published by the Arizona Office of Economic Planning and Development. Although some of the data are not entirely accurate because the Town has grown and changed somewhat since this report was published, the business profile as a whole has not changed enough to significantly affect some of the overall conclusions which can be derived from an analysis of the information in the report.

Table 11 on the following page is from that report. It shows the number of industries by Standard Industrial Classification (SIC), and full-time equivalent (FTE) employment in basic jobs (employment in export businesses which cause money to flow into the community from outside) and in Nonbasic jobs (employment in businesses which depend upon money recirculated within the community).

By analyzing this data and data available for the Verde Valley and by considering input from local businessmen received during the preparation of this element, the following conclusions have been reached regarding the economy of Jerome:

- 1. A large proportion of the businesses rely upon tourism. (Approximately 65% almost exclusively and another 20% at least partially.)**
- 2. A large portion of employees (approximately 72%) is employed in basic industries (tourist and non-tourist export).**
- 3. A small proportion of employees and businesses (approximately 28% in both cases) is nonbasic (i.e., obtain a benefit from money being recirculated within the Town.) For every one basic job created within Jerome as a result of money flowing into the community, only approximately 0.4 additional nonbasic jobs are created as a result of this money being recirculated within the Town. This is very low when compared with the Cottonwood-Clarkdale-Jerome area as a whole, which creates approximately 1.5 nonbasic jobs for every basic job.**
- 4. A great deal of the money imported into Jerome is escaping to Cottonwood and Clarkdale to purchase goods and services. This results from the fact that Jerome has very few retail food, gas, clothing and other retail businesses dealing in basic necessities. With respect to these items Jerome is not an independent unit, but instead functions as a residential neighborhood of the Cottonwood, Clarkdale, Jerome community.**
- 5. The Town of Jerome must provide the full range of public services but collects sales tax revenue on money in the community just slightly more than once, since very little of it is spent more than once before escaping the Town.**

TABLE 2

EXISTING ZONING - ACREAGE AND PERCENTAGES

ZONE	ACRES	% OF TOTAL TOWN AREA
AR	406	81.8
R1-5	28	5.6
R1-10	28	5.6
C-1	26	5.3
I-1	8	1.7
TOTAL	496	100.0%

TABLE 3

EXISTING LAND USE - ACREAGE AND PERCENTAGE

LAND-USE CATEGORY	OCCUPIED ACRES	% OF TOWN AREA	UNOCCUPIED ACRES *	% OF TOWN AREA
LOW-DENSITY RESIDENTIAL	12.4	2.5	40.7*	8.2
MED-DENSITY RESIDENTIAL	11.8	2.4	12.8*	2.6
HIGH-DENSITY RESIDENTIAL	2.4	.5	.9*	.2
TOTAL RESIDENTIAL	26.6	5.4	54.4*	11.0%
TOTAL COMMERCIAL	2.6	.5	1.9*	.4%
TOTAL INDUSTRIAL	4.5	.9	0	0
OPEN RANGE	248.0	50.0	0	0
STREETS AND PARKING	28.0	5.6	0	0
PUBLIC	7.7	1.5	0	0
OPEN SPACE	-	-	122.3	24.7% +
TOTALS	317.4	63.9%	178.6	36.1%

496

100%

* = LAND SUITABLE FOR CONSTRUCTION (land not suitable for construction in each area is tabulated as open space)

+ = LAND NOT SUITABLE FOR CONSTRUCTION

TABLE 4
LAND USE PERCENTAGES FOR VARIOUS COMMUNITIES

	COTTONWOOD 1976	CAMP VERDE 1973	SELIGMAN 1973	WEST SEDONA 1973	YARNELL 1973	TUCSON 1973	PRESCOTT 1971	48 AMERICAN TOWNS 1962
<u>RESIDENTIAL</u>	31	42	34	42	55	48	34	39
SGR	(25)	(31)	(23)	(31)	(47)	(39)	(30)	
MFR	(3)	--	(1)	--	--	(9)	(1.5)	
MH	(5.4)	(11)	(10)	(11)	(8)		(2.5)	
<u>COMMERCIAL</u>	8	3	13	6	4	7	5	5
<u>INDUSTRIAL</u>	3	5	2	1	3	6	2	11
<u>PUBLIC & QUASI PUBLIC</u>	33	21	11	19	6	12	31	20
<u>STREETS AND HIGHWAYS</u>	25	29	41	32	32	27	28	26
<u>VACANT</u>	56	81	58	77	68	30		23

TABLE 5

PROPOSED LAND USE - ACREAGE AND PERCENTAGE

(YEAR 2000, POPULATION 546)

LAND-USE CATEGORY	OCCUPIED ACRES	% OF TOWN ACRES	UNOCCUPIED ACRES	% OF TOWN ACRES
LOW-DENSITY RESIDENTIAL	29.6	10.0	115.5*	23.3
MED-DENSITY RESIDENTIAL	24.6	5.0	0	0
HIGH-DENSITY RESIDENTIAL	3.3	.6	0	0
TOTAL RESIDENTIAL	77.5	15.6	115.5*	23.3%
TOTAL COMMERCIAL	4.5	.9	0	0
TOTAL INDUSTRIAL	4.5	.9	0	0
STREETS AND PARKING	38.0	7.7	0	0
PUBLIC	10.7	2.5	0	0
OPEN SPACE	-	-	245.3 +	29.45 +
TOTALS	135.2	27.25%	360.8	72.75

100%

496

* = LAND SUITABLE FOR CONSTRUCTION (land not suitable for construction in each area is tabulated as open space)

+ = LAND NOT SUITABLE FOR CONSTRUCTION

TABLE 6

POPULATION ESTIMATES FOR JEROME, 1981-2000

	<u>1980*</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1990</u>	<u>1995</u>	<u>2000</u>
JEROME	420	424	436	449	462	469	486	413	546

*Final 1980 Census

TABLE 8
COMPARISON OF GRADES AND SLOPES

PERCENTAGE	RATIO (Horiz: to Vertical)	DEGREE
1%	1000:1	
1%	100:1	.6
2%	50:1	1.2
3	33 1/3:1	1.7
4	25:1	2.3
5	20:1	2.9
6	16.7:1	3.4
7	14.3:1	4.0
8	12.5:1	4.6 Max. Parking Streets
9	11.1:1	5.2
10	10:1	5.7
15	6.7:1	8.5 Max. Driveway
20	5:1	11.3 Max. For Ramps
25	4:1	14.0
30.3	3.3:1	16.8
33.3	3:1	18.6 Max. Gross Bank
34.5	2.9:1	19.0
40	2.5:1	21.8
45.5	2.2:1	24.5
50	2:1	26.6 Mac.Planted Bank
55.5	1.8:1	29.1
60	1.7:1	30.8
66.5	1.5:1	33.6 Max. Steps
71.5	1.4:1	35.5
77	1.3:1	37.6
80	1.25:1	38.8
100	1:1	45.0 Max. Rip-Rap
	1:1.5	56.3
	1:2	63.4
	1:4	76.0 Rock cut

TABLE 9
DESIRABLE SLOPES

	Percent	Slopes
	<u>Maximum</u>	<u>Minimum</u>
Streets, service drives and Parking areas	8.00	0.50(1)
Collector and approach walks	10.00(2)	0.50
Entrance walks	4.00(3)	1.00
Ramps	15.00	-
Paved play and sitting areas	2.00	0.50
Paved gutters	-	0.50
Paved laundry yards	5.00	0.50
Project lawn areas	25.00(4)	1.00
Tenant yards	10.00	1.00
Grassed playgrounds	4.00	0.50
Swales	10.00(5)	1.00(6)
Grassed banks	4 to 1 slope	
Planted banks	2 to 1 slope	
	(3 to 1 preferable)	

1 - 0.75% for dished section.

2 - Less where icy conditons may occur frequently.

3 - Slopes up to 10% or more are satisfactory provided walks are long enough to employ a curved profile, so that a slope not exceeding 4% can be used adjoining the building platform. See also preceding note.

4 - Steepest grade recommended for power mower.

5 - Less for drainage areas of more than approximately ½ acre.

6 - 2.00% preferable in all cases, particularly so where swales cross walks.

Reproduced from page 151 - PUBLIC HOUSING DESIGN, National Housing Agency, Federal Public Housing Authority, United States Government Printing Office, June 1946.

TABLE 11

BASIC AND NONBASIC FTE EMPLOYMENT BY SECTOR IN JEROME IN 1975

N = 48 FIRMS

<u>SECTOR/SIC</u>	<u>BASIC FTE EMP.</u>	<u>NONBASIC FTE EMP.</u>	<u>TOTAL FTE EMP.</u>	<u>BASE/SERV. RATIO</u>
Agriculture and Mining 01-14, N=0				
Construction 15-17, N=0				
Manufacturing 20-39, N=1	14.25	.75	15.00	19.00
Transportatio n Communication 40-49, N=1	.16	1.44	1.60	.11
Wholesale Trade 50-51, N=0				
Retail Trade 52-59, N=36	50.71	16.79	67.50	3.02
Finance, Ins., & Real Estate 60-67, N=1	.60	1.40	2.00	.43
Services 70-89, N=8	8.69	6.07	14.76	1.43
Public Admin. 91097, N=1	8.41	6.09	14.50	1.38
	—	—	—	—
TOTAL	82.82	32.54	115.36	2.55

TABLE 12

<u>SITE</u>	<u>1980 ACTUAL ATTENDANCE</u>	<u>1990 FORECAST</u>	<u>2000 FORECAST</u>
Jerome State Historic Park	129,423	213,900	288,940
Montezuma Castle National Monumnet	415,241	650,000	820,000
Tuzigoot National Monument	76,32?	114,000	144,029
Fort Verde State Historic Park	22,815	35,050	42,000

TABLE 14

TOURIST GROUP EXPENDITURES IN THE VERDE VALLEY

<u>LOCATION</u>	<u>AMOUNT SPENT IN VERDE VALLEY BY EACH GROUP</u>
Jerome	\$29.06
Tuzigoot	66.74
Dead Horse	76.16
Montezuma Castle	26.65
Fort Verde	59.76
Montezuma Well	35.82

TABLE 15

TOTAL MINIMUM EXPENDITURES IN THE VERDE VALLEY - 1980

<u>SITE</u>	<u>1980 ATTENDANCE</u>	<u>AVERAGE VISITOR GROUP SIZE</u>	<u>NUMBER OF VISITOR GROUPS</u>	<u>MINIMUM EXPENDITURE BY EACH GROUP</u>	<u>TOTAL MINIMUM EXPENDITURE BY ALL SIZE USERS</u>
Jerome State Historic Park	129,423	3.144	41,165	\$29.06	\$1,196,255
Fort Verde State Historic Park	22,815	3.327	6,858	59.76	409,834
Montezuma Castle National Monument	415,241	3.157	131,530	26.65	3,505,274
Tuzigoot National Monument	76,327	3.067	24,886	66.74	1,660,892
Dead Horse Ranch State Park	21,745	2.886	7,535	76.16	573,865

TABLE 16

SATISFACTION WITH SERVICES
(In Percent)

JEROME	<u>RESTAURANTS</u>	<u>MOTELS</u>	<u>CAMPGROUNDS</u>	<u>STATE/ NATIONAL PARKS</u>
Satisfied	51.2	36.8	38.4	88.0
Dissatisfied	4.0	0.0	0.0	4.0
No Opinion	44.0	63.2	61.6	8.0

TABLE 17

ADDITIONAL SERVICES WANTED IN THE VERDE VALLEY
(In Percent)

HIKING TRAILS	9.6
RESTAURANTS	8.0
CAMPING SITES	7.2
RV SITES	7.2
FISHING	5.6
HORSEBACK RIDING	4.0
BOATING	3.2
GOLF	3.2
MOTELS	2.4
PLAYGROUNDS	0.8

TABLE 18

POTENTIAL RETAIL CUSTOMERS IN JEROME

	1980	1990	2000
JEROME POPULATION (1)	420	486	546
JEROME TOURIST VISITORS (2)	315,488	521,407	704,316
CLARKDALE/ COTTONWOOD/SUBURB COMBINED POPULATION(1)	9,673	13,036	16,107
TOTAL	325,581	534,929	720,969

(1) 1980 Census of Population Projections according to Arizona Department of Economic Security

(2) The Tourist and Recreational Economy of the Verde Valley Report prepared by University of Arizona Cooperative Extension Service, March 1981. 1980 measurements were made at, and projections made for, Jerome State Historic Park. Based on ADOT traffic counts of out-of-state automobiles in Jerome, these figures were adjusted to reflect tourist visitation to the Town of Jerome.

TABLE 19

POTENTIAL RETAIL EXPENDITURES IN THE VERDE VALLEY (1)
(Thousands of Dollars)

	1980	1990	2000
JEROME POPULATION (2)	\$2,038	\$2,358	\$2,649
JEROME TOURIST VISITORS (3)	\$4,417	\$7,300	\$9,860
CLARKDALE/COTTONWOOD COMBINED POPULATION (2)	\$46,936	\$63,254	\$78,156
TOTAL	\$53,391	\$72,912	\$88,016

(1) Projections represent 1980 constant dollars. All estimates and projections represent retail sales and service expenditures in the Verde Valley.

(2) 1980 estimates based on economic data available in 1980. Projections based on Arizona Department of Economic Security population projections multiplied by estimated 1980 individual expenditures (\$4,852.29 per person).

(3) Estimated and projected visitation multiplied by estimated 1980 individual tourist expenditures (\$14 per visitor).

this detail work that causes a Victorian or Queen Anne house to stand out, for such detail work is literally a thing of the past. Replacing lost lentil work or brackets in a Victorian gable can be done with moderate cost and will greatly enhance the quality of the building. Catalogues from wood molding companies are places to obtain trim and details to match those already on a building. Gutters and down-spouts, often a functional decorative part of detailing, may have rusted out and be in need of patching or replacement. Similar shapes, sizes and materials should be used to match the originals. Structures without gutters should have them installed in order to prevent runoff water from eroding and deteriorating the exterior foundation walls.

Doors and windows play an enormous role in determining the overall proportions and appearance of a building. For example, the replacement of the tall double hung wood sash window with a more modern aluminum sliding window can drastically alter the proportions and massing of a structure, and should not be done. Most operable windows, in Jerome's boomtown historic period, were double-hung wood windows. The solution to new openings is to use this type window, as it is a natural element of that period and style. Old windows should be retained and repaired including glass lights, sashes, and all hardware. Existing openings in structures should be retained. If new windows are installed, the original material, design and hardware should be duplicated in order to maintain a unity within the structure. These same principles apply to doors. The use of original doors and hardware when they can be repaired and rerun is recommended.

Roofs

A very critical part of any structure's integrity is the roof and the ability of the roof to maintain weather-tightness. It is also important as a major element in a building's overall effect of massing, proportion, and appearance.

The supporting structure of a roof depends on the style, whether it be a gable, hip, flat, or any of the intermediate or combination forms. This structure needs to be anchored to the footings for the principle reason of preventing it from being blown off in a high wind. Anchorage in a frame building is best accomplished by the use of tie straps nailed to the rafters and carried down past the top plate to the studs.

Sagging ceilings, or puddling on a flat roof, may be indications that the members are over spanned. This requires adding new structural members to strengthen the existing structure.

The roofing materials should be repaired as needed. Mission clay tile is one of the most durable of the roofing materials. Structures with this kind of roof should not need any upkeep, other than replacing tiles that are cracked or blown off. These tiles are easily broken, so it is advisable to stay off them.

Wood shingle roofs are found on many of the houses. The strong Arizona sun will dry out shingles, thus creating a need for the roof to receive an oil-based shingle

preservative once every few years. Without such treatment they become brittle, cracked and curled, and at that time they might lose the ability to shed rain affectively. Some buildings had old tin roofing, and a modern day replacement for this is galvanized steel, which when used in 26 gauge thickness or heavier, can provide a very durable roof that requires little maintenance. Mineral surface roofing is the most common roofing material, due to its relatively inexpensive cost. It is also the shortest lived of the roofing materials for a pitched roof.

Because of the rising cost of building materials, a limited budget could cause financial difficulties in replacing a leaking roof with the same type of roofing. However, it should still be kept in mind to select new roofing that is as close as possible to the original in terms of shape, texture, color, and size. There are many different styles and colors of asphalt shingles on the market that resemble wood shingle roofs. However, the replacement of a wood shingle roof with an asphalt roof should be done only when economic hardship precludes the use of wood shingles.

It is very important to provide yearly maintenance and upkeep. This effort will repay itself many times over in keeping the building dry and the roof materials in good shape.

Energy Efficiency

Energy efficiency has recently become quite important and, for economic reasons, steps should be taken to bring greater utilization of the energy a building uses. One of the first steps in this direction is the use of weather-stripping and caulking of all doors and windows. This will slow down the infiltration losses.

High ceilings in some buildings have been lowered to reduce the volume of space to be heated. This rarely is cost effective, it considerably reduces the quality of the interior space, and should not be done.

The use of insulation will drastically cut down winter heat loss or summer heat gain. The attic should be insulated, being careful not to cover any attic vents which allow moisture to leave. If, in the course of renovation, the interior wall surface must be removed, insulation can be inserted between the studs before replacing the surface. Formaldehyde foam shall not be used on older buildings for it may cause structural deterioration. Insulation placed in the floor and/or around foundation walls is another item that reduces heat and energy loss. Vapor barriers in these three main locations -- attic, walls, floors -- shall be placed between the insulation and the space being heated. This will prevent moisture condensation inside the walls which can eventually produce concealed rot and moisture damage. Insulating ducts and hot water pipes in the attic or craw space, along with insulation kits for water heaters, also can produce marked reduction in the means of conserving energy, such as closing off rooms not in use, lowering the thermostat setting in winter and raising it in summer, and opening windows for cross ventilation can greatly reduce the consumption of energy in a building. These techniques have been tested and can pay for themselves in a fairly short period of time, even without escalating today's

cost of energy to projected levels.