

TOOELE COUNTY GENERAL PLAN

Gillies Stransky Brems Smith Architects
Wikstrom Economic & Planning Consultants
CH2M Hill
Williams & Hunt
John Becker Public Relations

November 1995

9906150184 990218
PDR ADOCK 07200022
B PDR

99061 2000

Tooele County General Plan

UTAH

The lyrics of a John Gorka song titled "Houses in the Fields" poignantly describe the loss of a rural lifestyle and open space:

They're growing houses in the fields between the towns...
And the spaces won't be spaces anymore...
Developers paid better than the corn
But this is not where they were born...
There's houses in the fields
And the last few farms are growing out of here.

The common thread of public comment received during the development of this plan was directed towards maintaining the rural lifestyle and open spaces of Tooele County, while accommodating growth and change. The public policy recommendations in this plan are directed toward a future for Tooele County where the spaces will be spaces.

Acknowledgments

Steering Committee

John Wright
Earl Tate
Bill Simonich
Karen Perry
Ann Allen
Gilbert Davies
Carol Johnson
J. Raymond Johnson
Leland Hogan
Neal Cline

Tooele County Staff

J. Raymond Johnson, Director of Department of Engineering
Neal Cline, Planning Director

Planning Commission

John Olson
Shirley Worthington
Gilbert Davies
John Beagley
Ann Allen
Lois McArthur

County Commission

Teryl Hunsaker
Gary Griffith
Lois McArthur

Consultants

Gillies Stransky Brems Smith Architects
Wikstrom Economic & Planning Consultants
CH2M Hill
Williams & Hunt
John Becker Public Relations

TOOELE COUNTY GENERAL PLAN

TABLE OF CONTENTS

Preface

CHAPTER ONE: INTRODUCTION AND SUMMARY

Background and Purpose
Tooele's Place in the Region I-1

CHAPTER TWO: PLAN PROCESS AND DATA ANALYSIS

General Plan Process:
Plan Strategy II-1
Planning Assumptions and Forecasts II-1
Plan Vision II-2
Plan Policy Areas: Tooele County Planning Districts II-3

Public Participation Process
Workshop and Survey II-5
Steering Committee Meetings on District Issues II-6
Public Meeting II-8
Other Comments/Data Resources II-8
Public Review and Adoption II-8

General Plan Process: Plan Format
Plan Format II-10
Growth and the Plan II-10
Updating the Plan II-10

Summary of Existing Conditions
Land Use Analysis
Residential II-11
Agricultural II-11
Commercial / Industrial II-11
Open Space Preservation II-12
Economic and Demographic Analysis
Economic/Demographic II-14
Population II-14
Household Income/Poverty II-15

<i>Employment</i>	II-16
<i>Wages/Salaries</i>	II-17
<i>Housing</i>	II-18
<i>Affordable Housing</i>	II-19
<i>Gross Taxable Sales</i>	II-19
<i>Economic Analysis</i>	II-22
<i>Transportation</i>	
<i>Road Designations</i>	II-23
<i>Regional/Local Roads</i>	II-26
<i>County Features</i>	II-27
<i>Road Funding</i>	II-27
<i>Design/Construction</i>	II-27
<i>Railroad Systems</i>	II-28
<i>Airport</i>	II-29
<i>Environment</i>	
<i>Environmental Analysis</i>	II-31
<i>Mountainsides/Vegetation/Wildlife</i>	II-31
<i>Sensitive Lands</i>	II-33
<i>Foothill Sensitive Lands</i>	II-33
<i>Recreation</i>	
<i>Resources and Uses</i>	II-35
<i>Parks, Trails, and Public Facilities</i>	II-35
<i>Public Facilities and Utilities</i>	
<i>Infrastructure Analysis</i>	II-36
<i>Water/Wastewater</i>	II-36
<i>Water/Wastewater Systems</i>	II-37
<i>Energy/Communication Facilities</i>	II-38
<i>Solid Waste Management</i>	II-38
<i>Local Governments</i>	
<i>Land Ownership and Administration</i>	II-39
<i>Military and Federal Interface</i>	II-39
<i>Incorporated Cities</i>	II-40
<i>Public Services</i>	
<i>Emergency Services</i>	II-41
<i>Law Enforcement</i>	II-42
<i>Cultural and Scenic Resources</i>	
<i>Historical/Archeological Resources</i>	II-43
<i>Scenic/Historic Sites</i>	II-43
<i>Community Events</i>	II-44

**CHAPTER THREE:
PLAN GOALS & POLICIES**

<i>General Plan Goals</i>	
<i>Goals for Growth Management</i>	III-1
<i>Goals for Quality Environment</i>	III-2
<i>Goals for Infrastructure Management</i>	III-2
<i>Goals for Resource Development</i>	III-2
 <i>General Plan Policies</i>	
<i>Growth Management</i>	
<i>Land Use</i>	III-3
 <i>Quality Environment</i>	
<i>Environment</i>	III-14
 <i>Infrastructure Management</i>	
<i>Transportation</i>	III-18
<i>Public Facilities and Utilities</i>	III-21
 <i>Resource Development</i>	
<i>Economic</i>	III-24
<i>Recreation</i>	III-25
<i>Cultural and Scenic Resources</i>	III-28

**CHAPTER FOUR:
TOOELE VALLEY**

<i>Land Use</i>	IV-1
<i>Residential Development</i>	IV-2
<i>Agricultural</i>	IV-2
<i>Commercial/Industrial</i>	IV-3
<i>Economic and Demographic</i>	IV-8
<i>Transportation</i>	IV-9
<i>Infrastructure</i>	IV-14
<i>Environment</i>	IV-14
<i>Recreation</i>	IV-18
<i>Cultural and Scenic Resources</i>	IV-20

**CHAPTER FIVE:
RUSH VALLEY**

<i>Land Use</i>	V-1
<i>Residential Development</i>	V-1
<i>Agricultural</i>	V-1
<i>Commercial/Industrial</i>	V-2
<i>Economic and Demographic</i>	V-2
<i>Transportation</i>	V-2
<i>Infrastructure</i>	V-3
<i>Environment</i>	V-3
<i>Recreation</i>	V-6
<i>Cultural and Scenic Resources</i>	V-7

**CHAPTER SIX:
SKULL VALLEY**

<i>Land Use</i>	VI-1
<i>Residential Development</i>	VI-1
<i>Agricultural</i>	VI-1
<i>Commercial/Industrial</i>	VI-1
<i>Economic and Demographic</i>	VI-1
<i>Transportation</i>	VI-2
<i>Infrastructure</i>	VI-2
<i>Environment</i>	VI-3
<i>Recreation</i>	VI-4
<i>Cultural and Scenic Resources</i>	VI-4

**CHAPTER SEVEN:
WEST DESERT**

<i>Land Use</i>	VII-1
<i>Residential Development</i>	VII-1
<i>Agricultural</i>	VII-1
<i>Commercial/Industrial</i>	VII-1
<i>Economic and Demographic</i>	VII-1
<i>Transportation</i>	VII-1
<i>Infrastructure</i>	VII-2
<i>Environment</i>	VII-2
<i>Recreation</i>	VII-2
<i>Cultural and Scenic Resources</i>	VII-3

**CHAPTER EIGHT:
I-80 CORRIDOR**

<i>Land Use</i>	VIII-1
<i>Residential Development</i>	VIII-1
<i>Agricultural</i>	VIII-1
<i>Commercial/Industrial</i>	VIII-1
<i>Economic and Demographic</i>	VIII-2
<i>Transportation</i>	VIII-3
<i>Infrastructure</i>	VIII-3
<i>Environment</i>	VIII-4
<i>Recreation</i>	VIII-8
<i>Cultural and Scenic Resources</i>	VIII-9

**CHAPTER NINE:
IBAPAH - GOLD HILL**

<i>Land Use</i>	IX-1
<i>Residential Development</i>	IX-1
<i>Agricultural</i>	IX-1
<i>Commercial/Industrial</i>	IX-1
<i>Economic and Demographic</i>	IX-1
<i>Transportation</i>	IX-2
<i>Infrastructure</i>	IX-3
<i>Environment</i>	IX-3
<i>Recreation</i>	IX-4
<i>Cultural and Scenic Resources</i>	IX-4

**CHAPTER TEN:
IMPLEMENTATION**

<i>Introduction</i>	X-1
<i>Recommendation Summary</i>	X-1

REFERENCES

APPENDIX A:

<i>Summary of Community Workshop Responses</i>	
--	--

APPENDIX B:

Summary of Mail Survey Results

APPENDIX C:

Summary of Comments from Public Meetings

APPENDIX D

Open Space Design Illustrations

CHAPTER NINE: IBAPAH-GOLD HILL PLANNING DISTRICT

LAND USE

The Ibapah-Gold Hill planning district contains a large amount of Bureau of Land Management (BLM) lands which ranchers in the area use for animal grazing. Residents of this area are rather isolated from the rest of the county due to the fact that the district is "cornered" by the Utah Test and Training Range and the Dugway Proving Grounds to the north and east. Access is either through Juab County to the south (before reaching the Overland Canyon Road), or through Nevada. This isolation affects the level of services provided by the county and limits its development potential. Therefore, while there are plentiful natural resources there is little threat of growth and its impacts.

Current land uses in the Ibapah-Gold Hill planning district include farm agriculture, ranching (with grazing upon the abundant public lands under BLM administration), and mining. Some recreation opportunities are provided in the Deep Creek Mountains.

Residential Development

Residential development is located in association with ranching and farming properties of 20 or 40 acres. The adoption of density transfer and bonus provisions will help large landholders in subdividing their property for additional residences (for family, for example) if, in exchange, the remaining portion of the property is dedicated to agricultural uses. In this way, both development and agricultural preservation are furthered. (See "Land

Use," chapter three for more on this general land use recommendation.)

Agriculture

As noted in the previous section, agriculture is aided by density transfer and bonus provisions. Zoning changes from Manufacturing to Agriculture should be made when appropriate areas are identified for agricultural use.

Commercial/Industrial

Two small areas of the district are zoned Manufacturing for existing mining operations. These will remain, but no new sites are proposed in this plan, other than to foster those in historically established active communities to provide for consumable goods by the local residents. Proposed land use promotes agriculture and limits commercial and industrial uses to designated locations.

The Goodwin and Goldhill townsites are jointly a small community used by some full time residents, as well as seasonal and recreational residents. The establishment of these townsites was based on the historical ore extraction activity in the early part of the century. The townsites have been serviced by a culinary water system for over 85 years. The culinary water system could be expanded to further accommodate the existing residents as well some limited potential for growth. The springs feeding the system are seasonal flows and the water storage tank in place is only 6,000 gallons. The capacity of the current system to provide for any growth or an adequate fire flow is minimal.

ECONOMIC AND DEMOGRAPHIC

Demographic Summary

The Ibapah District is a sparsely populated, rural area. There is no census information solely for this area; it is part of a single census tract that encompasses nearly the entire county outside of Tooele and Rush Valleys. According to a local resident and representative of the LDS Church ward in Ibapah, there are currently an estimated 150 people residing in the area in roughly 40 households. Based on a review of telephone service in the Ibapah area, there are roughly 30 residential and 10 nonresidential listings. This would suggest that there are approximately 30 households. The Tooele County Public Works Department provides garbage service to 25 households. Using the average household size for Tooele County of 3.06, this translates into a population estimate of between 77 and 92 persons.

Given the rural nature of the area and the limited employment opportunities beyond small family agricultural concerns, it is assumed that there has not been a great deal of growth in this area over the past twenty years. There will be a tendency in this type of area toward out-migration for employment or post-secondary education opportunities, particularly for young adults.

A survey of area residents indicates a desire to maintain the population at or near its current level. (Note that the survey included only three responses from the Ibapah district.)

Economic Summary

The economic base of the area is ranching. There is a small potential to offer support

services to the Goshute Indian Reservation located to the south, but beyond service or support retail for agricultural and residential needs, there is little economic activity in the area. The outlook is for no or extremely slow growth due to the limited amount of land available in the area for agricultural use.

TRANSPORTATION

This planning district is served by county-maintained paved, gravel and dirt roads. Because of this district's isolation from the rest of the county, is that the roads used to reach it must avoid Dugway Proving Grounds and traverse into Juab County or into Nevada before returning to Ibapah-Gold Hill. Perhaps, if in the future Dugway's size is reduced or the reservation is privatized, Ibapah-Gold Hill could grow significantly because of increased access through the Dugway area.

The principal form of access into this region is via a paved county road leading from Nevada into the Ibapah area. This road connects with several other gravel county roads in the area. This road, known as the Ibapah Road, leads to the Goshute Indian Reservation and was paved several years ago in cooperation with the Bureau of Indian Affairs to provide better access to the reservation.

There are a number of other gravel county roads also serving this region. These roads lead southward into Juab County where they connect with roads which lead eastward to the Pony Express Road. The principal county roads in this area are Gold Hill Road, Lower Gold Hill Road, Callao Road and Overland Canyon Road. Willow Road leads from Ibapah into Nevada.

The existing roads appear to be adequate to serve the needs of this planning district. They should be maintained in similar conditions to those now existing. The frequency of required maintenance of the graveled roads may increase as more and more tourists visit the Gold Hill area. However, it is not likely that there will be a need to significantly improve the existing roadways.

INFRASTRUCTURE

Development in this area of the county is served by private wells and septic tanks. Utilities are adequate. In this area of little growth, there is little need for an increased level of services. Any new development would likely also use private wells and septic tanks. Central sewer and water systems may be desirable, but perhaps unattainable until far into the future.

There is a delicate balance between available water in the Ibapah-Gold Hill area and that already put to beneficial use. Because existing agricultural uses nearly equal available water, there is no surplus of water within this region. Rainfall and recharge to the aquifers is meeting the needs of existing uses. Therefore, little new development can occur.

ENVIRONMENT

Natural Resources

Air quality is good and has few threats. Water quality is generally good and the supply of and demand upon water resources is balanced in this district. There are a number of intermittent streams that originate in the Deep

Creek Mountains. However, the amount of precipitation and evaporation that occur in the area limit the size and flows of these streams. Deep Creek empties into the Great Salt Lake Desert and eventually disappears due to evaporation.

The quality of surface water located in this district is not considered to be suitable for domestic or irrigation use except for those streams in the Deep Creek Mountains area. In other areas, the water is saline and has high concentrations of dissolved minerals. The higher-quality fresh water is currently appropriated for domestic and irrigation uses and there are no surplus surface water sources available for use at the present time. Therefore, planning should recognize that growth would impact water resources and existing agricultural operations in this district.

Floodplains and wetlands associated with Deep Creek and related flows to the Great Salt Lake Desert have not been identified, but are not likely under any great threat as most of this district is under BLM management and so the resources not likely to be disturbed by new development. However, mineral resource development is possible in BLM lands. It is likely that BLM administration would review mineral claims for environmental impacts, including impacts upon floodways, wetlands and watersheds, but the county should review re-zone requests for these impacts as well.

Mountainsides, Vegetation and Wildlife

The native and natural vegetation of this planning district includes shadscale, sagebrush, greasewood, pickleweed, halogeton, horsebrush, Utah Juniper and singleleaf pinyon. These hardy species thrive in the harsh environment of the Deep Creek

Drainage Basin. Utah Juniper and singleleaf pinyon provide forage for the deer, pronghorn antelope, chukar and raptors which inhabit the Deep Creek Mountain Range in the southern area of this planning district. This mountain range is an area considered for wilderness designation. These mountains and their wildlife are an asset to Tooele County and should be enjoyed--but also protected from damage.

Critical Habitats of the Ibapah-Gold Hill planning district are:

- Substantial and high value year-long habitat for pronghorn antelope in the Ibapah-Gold Hill area;
- Chukar habitat found in Deep Creek Mountain Range; and
- Raptor nest sites located in Deep Creek Mountain Range.

RECREATION

Recreation Resources

The Deep Creek Mountain range, BLM lands, and Gold Hill are served by county roads and unmaintained dirt tracks and trails. Rockhounding, camping and hiking are examples of the types and levels of activity which occur here. Deep Creek Mountain range is a BLM designated Wilderness Study Area proposed for Congressional Wilderness designation.

District Trail Concept

Recreation travel in this district is restricted by the lack of graveled roads or other accesses to the public lands. Deep Creek Mountain Range is accessible by the Overland Canyon Road, the same general route taken by the Pony Express travel pattern shown by the shaded arrow, and the Pony Express route shown by the dashed arrow.

Hiking, camping, sightseeing, and rockhounding available arise from the historical influences of mining exploration and the Pony Express (the combined arrow).

CULTURAL AND SCENIC RESOURCES

Settlement History

"Ibapah," an Indian word meaning "the clay colored water," began as the Deep Creek Pony Express Station. Ranchers settling in the area lived near the station for safety from Indian or bandit attacks. At its peak, Ibapah boasted a telegraph office, three stores, four saloons (more sometimes, including temporary in-home saloons), and ranching and several other boomtowns were nearby.

Gold was first discovered in Gold Hill in 1858 by gold seekers headed for California. In 1869 mining operations were established for gold, silver, lead, copper, arsenic and tungsten. The town experienced three booms--gold, silver and arsenic--with fortunes as large as \$300,000 made in just a few years. The rerouting of railroads and the demise of the Lincoln Highway spelled the end of the heyday of this town.

Historic Sites and Scenic Areas

The Pony Express Route and stations and the Overland Trail used by stages eventually became the route of Overland Telegraph. Pony Express stations from east to west along the Overland Canyon Road include:

- Round Station located at the mouth of Overland Canyon provided only water and protection from attacks in the shelter of the round stone building there;
- Burnt Station (a.k.a. Canyon Station), located at the head of Overland Canyon, was the site of three station buildings. The first two were burned in Indian raids, and the third was named for the eventual state of the first two. Plain food and lodging was available, but travelers preferred not to stay overnight; and
- Ibapah Station (a.k.a. Deep Creek Station), located near Deep Creek, was the last station on the Pony Express Route/Overland Stage Trail. Ibapah grew up around the station as a ranching community and was also supported by Clifton, a nearby gold boomtown.

Please refer to the Historic Sites map at the end of Chapter Two.

The gold boomtown of Gold Hill and several extinct mining towns from the same era are found in this district. The extinct towns testify to Tooele County's part in the settling the Wild West.

Ibapah was a longtime ranching and stock raising town, and enjoyed a heyday similar to that of boomtowns. However, area that was previously used by settlers is now under the jurisdiction of the Goshute Indian Tribe Reservation. The presence of the Reservation

attests to the history of Native Americans in the county.

Traveling along the Pony Express route in Tooele County, one could imagine that the land looks much like it did in the days of the Pony Express. No where is that more true than in the Ibapah-Gold Hill planning district. Here, even the dirt roads would be similar to what the riders and stagecoach travelers viewed and experienced in 1860-1861. Fortunately, there is no threat to scenic views by development or air pollution at this time. But this district should be regarded as a valuable county resource and its preservation planned for the future.

CHAPTER ONE: INTRODUCTION

BACKGROUND AND PURPOSE

Tooele County is currently growing in population and facing increased growth pressure. The county residents enjoy a rural lifestyle and an open scenic landscape. Much of the county has a very small population due to isolated terrain and large land holdings of the federal government. The county residents would like to accommodate the inevitable growth in a way that does not detract from their desired, rural lifestyle. The purpose of this plan is to provide a framework for Tooele County to guide decisions about future development to support their goals.

Tooele's Place in the Region

Tooele County is important to its region in every respect: for its natural resources appreciated by industries and military reservations; for environments suited to agriculture, recreation, and comfortable living; for its diverse and educated citizens; for its part in transportation systems of the state and nation; and for its cultural contribution to the state.

Tooele County is the combination of environments including Great Salt Lake, western deserts, fertile valleys, and rugged mountains. These rural and rugged environments are attractive to newcomers to the County and State. Tooele Valley is a short commute to Salt Lake City and other areas of the Wasatch Front and functions, in part, as a bedroom community for residents who commute to work outside the County. Rush

Valley is an attractive residential location within commuting distance to Salt Lake or Utah Counties. This commuting lifestyle makes Tooele County desirable for residential development growth and subsequent commercial and industrial development growth. Tooele County should determine at what levels it would encourage or discourage commuter residential growth.

Many areas of the county are undeveloped and somewhat isolated. Most land in Tooele County is under the administration of the Bureau of Land Management and the military. Unique geology and environments in Tooele County are seen as ideal for federal and military land uses (at Dugway Proving Grounds, the Utah Test and Training Range, Tooele Army Depot North and South Areas) and for hazardous waste incineration and storage (at USPCI, Aptus, and Envirocare facilities). Mineral extraction interests are active near the Great Salt Lake and in mountain areas of the county. The military and hazardous waste industries come into the county from across the nation, as do mineral extraction interests. In these ways, the county is of major significance to the State and nation.

Interstate 80 ("I-80") passes through the northern half of Tooele County connecting Nevada with Salt Lake County and the rest of Utah. It is heavily used by automobiles and as a trucking route. The provision of fuel and lodging along the route are of great importance to trucking and automobile travel, although these are not of major economic importance to the county.

Just north of I-80 are the Bonneville Salt Flats and International Raceway which are unique in all the world. The salt flats site (an endangered resource) is visited by automobile racers from around the world. Due to decreasing salt pan levels, the raceway course has shortened over the years. The county should try to reduce negative impacts on this unique resource.

Tooele County's importance to the region as a recreation destination is emerging. Recreation uses include camping and hiking, cross-country skiing, bicycling, off-road motorized vehicle driving, and scenic driving. Wonderful "Old West" mountains and deserts lend themselves to the romance of primitive desert camping, hiking and rockhounding. The Pony Express Trail passes through the southern half of the county, the Donner-Reed Party passed through Tooele Valley and the Great Salt Desert, and many other parties traveled through the county during the nation's westward expansion. Tooele County's history is rich with Pony Express riders, gold seekers and boomtowns, early military, railroads, and pioneers.

**CHAPTER TWO:
PLAN PROCESS & DATA ANALYSIS**

GENERAL PLAN PROCESS

Plan Strategy

In the early 1990s, Tooele County officials determined that their 20-year-old county general plan was outdated and issues of growth and its impacts were becoming increasingly critical, especially in Tooele Valley. Tooele County officials hired a consultant team made up of planners and engineers from Gillies Stransky Brems Smith Architects, Wikstrom Economic & Planning Consultants, CH2M Hill Engineering, John Becker Public Relations, and Williams & Hunt Attorneys at Law. This team worked with the public and the county planners, engineers, planning commission, and other government officials. A Steering Committee of interested and actively-involved citizens was formed to work with the consultant team.

The process involved three phases. Phase One described existing conditions in the county and determined "what we have." Officials and the public discussed conditions and important issues with the consultants and research and analysis of existing conditions was implemented. With this information, a status report was produced which provided data on land administration and uses, zoning, transportation, economics and demographics, environmental conditions, and infrastructure.

Phase Two of the general plan process determined the desired conditions and patterns in the county and described "what we need." Surveys were sent to county residents to determine desires for the future of the county.

Public meetings provided additional information. The basic goals for the future of the county were determined.

The Third Phase developed implementation strategies, or answered the question "how do we get there?" Recommendations in response to specific issues of land use, transportation, the environment, infrastructure, economics and demographics were determined for the county.

The plan document is organized with the first three chapters addressing the background (Chapter One), plan process (Chapter Two) and goals and policies (Chapter Three). Chapters Four through Nine address plan issues for each of six regions within the county. Chapter Ten summarizes the plan recommendations.

Planning Assumptions and Forecasts

Planning for Tooele County assumes current growth trends will continue. Growth is taking place throughout the State, particularly along the Wasatch Front.

The most recent (1994) Office of Planning and Budget projections are used as a basis to plan for future growth in Tooele County. These forecasts are summarized as follows:

Year	Population	School-Aged Population	Non-Ag Employment	Households
1995	27,230	6,995	9,558	9,124
2000	26,739	5,817	8,725	9,394
2005	31,134	6,153	9,995	11,254
2010	36,523	7,358	11,439	13,307
2015	42,657	8,998	12,912	15,559

Most of the recent county growth has occurred in the unincorporated areas. Because this master plan goals include directing the bulk of development into existing cities and towns, much of the forecasted growth should not impact county land development. Therefore, the following estimates of population growth in the unincorporated areas are provided to establish future land-use policy.

Year	Population Without Rural Area Growth Management	With Rural Area Growth Management	
		Population	Households
1995	6,355	6,121	2,000
2000	6,168	6,117	1,999
2005	7,839	6,155	2,011
2010	9,886	6,200	2,026
2015	12,217	6,252	2,043

Much growth in Tooele County is part of a Statewide growth trend, while some of the county's growth is from interest in rural

residences within commuting distance to urban work places. Travel to work and shopping is necessary and the need for transportation systems from rural residences to urban centers will continue. Concentration of work and shopping opportunities in urban centers helps preserve the rural amenity.

Growth in Tooele County will make demands upon natural and environmental resources and can impact resource quantity and quality. Industrial interests will continue in the County. Commercial and residential interests will make demands for developable land and resources to support them.

Tooele County benefits from several military reservations as a major employment base. This benefit will likely continue for some time with modifications as the bases are either closed or converted to other purposes.

Plan Vision

Tooele County is honored by its history and is inspired by its potential for the future. The planning processes attempt to encompass the variety of community ideals into a vision which promotes the best possible, yet most realistic, future.

In Tooele County a balance of good economic health and little or no growth is desired. The open and rural appearance of the county is a shared asset which members of the community would like to preserve for the future.

Tooele County's vision includes the following:

- Amenity of open space preserved.
- Diverse employment and business opportunities for economic health.

- Safe, accessible transportation.
- Environmental quality protected.
- Resources wisely developed.
- Reliable, quality services.

The General Plan serves as a framework for decision making to help realize this vision.

Tooele County Planning Districts

To help understand and organize the planning issues and recommendations, the plan divides Tooele County into six planning districts. These geographic regions are described below:

Tooele Valley: Located in the northeast portion of the county, Tooele Valley is the major population and economic center of the county and is experiencing the most growth pressure.

Rush Valley: Located south of Tooele Valley, Rush Valley is the second most populated area. It has good agricultural and water resources. Ranching is the primary economic occupation.

Skull Valley: Located between the Stansbury and Cedar Mountains, Skull Valley is sparsely populated, and has limited agricultural activity. Access to Dugway Proving Ground is through Skull Valley.

West Desert: Located west of Skull Valley, the West Desert consists primarily of federally-owned land (Utah Test and Training Range and Dugway Proving Grounds). Outside of the military areas there is no private economic activity or population.

I-80 Corridor: Located in the northern edge of the county, I-80 is the major east-west transportation corridor across the county and provides access to waste disposal sites and the city of Wendover.

Ibapah/Gold Hill: Located in the southwest corner of the county, federal lands isolate this district from the rest of the county. This district includes the Deep Creek Mountains and the small communities of Ibapah and Gold Hill.

Each district chapter addresses land use, economic and demographic, infrastructure, transportation, environmental, and cultural and scenic resource issues. (See map on next page.)

TOOELE COUNTY PLANNING DISTRICTS

PUBLIC PARTICIPATION PROCESS

Citizens want their desires for the community represented and good planning seeks and obtains public input. The actual documentation of these desires and goals as a General Plan provides a legal basis for zoning and also serves in an ongoing process of gathering information and decision-making toward achieving community plan goals.

The public has had, and will continue to have, a variety of prescribed occasions in which to participate in the Tooele County general plan process. Opportunities for the public to be heard have included: community workshops in Tooele, Grantsville and Stansbury; surveys mailed to other areas of the county; and a Steering Committee of citizens and officials of Tooele County.

Workshops and Surveys

Community workshops held in Tooele, Grantsville and Stansbury Park provided an opportunity for residents to present to the consultants the issues, concerns, and ideas they want the plan to address.

The importance of the rural residential lifestyle and maintenance of the rural character of Tooele County was emphasized. Protecting farm lands, recreation, open space, and wildlife is very important to many residents who spoke at the meetings. The need for expansion in commercial areas, industrial areas, and the growth in the residential population is also a concern for residents.

Economic concerns regarding jobs, affordable housing, and the Tooele Army Depot

conversion were expressed in the workshops. The coordination of infrastructure is desired for better service, especially regarding water resource infrastructure and transportation systems in the county.

The county has a high quality residential potential, good wildlife resources, mountain, wilderness, and tourism opportunities, yet suffers in image because of the hazardous waste disposal facilities in the west desert and the Army's storage and test facilities.

An opinion survey was mailed to the unincorporated areas of the county using solid waste utility billing addresses obtained from the Sanitation Department for the Ibapah-Gold Hill, Rush Valley, and Skull Valley areas of Tooele County. The survey asked for comments on desired growth, employment, retail/commercial services, housing, transportation, public facilities and utilities, delivery of services, military and federal presence, and natural and cultural resources. Areas of the county which had little or no population (West Desert and the I-80 corridor) did not participate in the mailed survey. Tooele Valley did not participate in the mailed survey due to public meeting opportunities and community representation on the Steering Committee. Survey responses grouped by response area follows.

Rush Valley residents indicated they'd like very little or no growth occurring in their valley. Their reasons were: to maintain the rural lifestyle, lessen crime and lower housing costs; and that there isn't enough water, economy activity or employment to support growth. Yet some expressed the notion that growth is inevitable and also responded they would like new buildings to replace old and more retail and job opportunities.

The type of shopping they desired most was convenience stores, followed by hardware stores. Water is believed to be used to capacity with some debate over appropriateness of some uses. Public services are considered to be basically adequate, but some concerns were expressed over the need for 24-hour emergency service and ambulance with decreased response times, and increased service for telephone, police, schools.

Important military and federal presence issues are the benefits of job security and the concerns over safety of population due to proximity to military operations. Natural and cultural resources of the area are thought by respondents to be facing a variety of threats including: growth and development, the large amount of federal land, waste industry, off-road vehicles, and grazing. Solutions suggested include: preservation of open spaces and wildlife habitat, less recreation or recreation coordinated with federal agencies, deter vandalism and littering, and leave things as they are (reflecting no growth sentiment).

Skull Valley residents desire a slow-growth or no-growth scenario. Respondents work on ranches and at Dugway Proving Ground and want Dugway kept open. Respondents shop in Tooele and Salt Lake City, and would like clothing, hardware and agriculture machinery supplies and repair to be more readily available.

Housing in the valley is viewed as adequate, as is transportation (with some need seen for greater level of maintenance). Public facilities needed include: more campgrounds, country stores, a central sewer system, and increased power. Military and federal operations are relied upon for employment and grazing arrangements.

Respondents promote the preservation of open space, wildlife habitat, parks, trails, archeological sites, and historic resources. Respondents desire public services including: daily mail service, animal control services and increased police protection.

Ibapah respondents current lifestyles can be maintained with little growth. Restaurant or fast food, and Indian craft store are suggested commercial developments. Respondents travel to Tooele Valley and the Salt Lake City for their major purchases, and see little need for a greater level of retail available in their area. Housing for respondents is adequate, but there is a need for more available houses and rental units.

Transportation systems are rated as good, as are public facilities and natural and cultural resources. The desire for TV booster and historical markers was expressed. Respondents desire public services including: Radio Emergency Preparedness program, greater fire protection, and a high school.

Please refer to Appendix A for written comments from community workshops and Appendix B mail survey results.

Steering Committee Meetings On District Issues

One Steering Committee meeting addressed issues of Ibapah-Gold Hill, West Desert, I-80 Corridor, Skull Valley and Rush Valley Planning Districts. Interviews with county officials, previous public meetings, and surveys mailed to three of these districts were used to determine the most important issues to discuss with attendees of the meeting. Resultant issues of each planning district were discussed and are summarized below.

Ibapah-Gold Hill planning district issues include access to BLM lands; development of historic, recreation, and environmental resources; protection of rural lifestyle; and balanced water uses and resources. Growth is not a pressing issue in this district and residents are basically satisfied with services.

In the West Desert planning district most of the land is under Federal control (Dugway Proving Ground), so little of this area requires county services. There is little growth, but there is interest in opening recreation opportunities in the Simpson Mountains. Planning for the West Desert area should preserve the character of this area and continue current density designations and land uses.

The I-80 Corridor planning district issues include recreational uses and development of historic, recreation, and environmental resources. Some commercial and industrial development opportunities are possible. Developmental impacts upon the character and appearance of the district could be significant.

Skull Valley planning district issues include zoning of Terra and private ranches in the valley, access to Wasatch National Forest and Dugway Proving Ground, development of historic resources, the fluctuating levels of growth associated with the changing employment demands of Dugway, and desires of residents to protect the rural lifestyle in the valley.

Rush Valley planning district is experiencing the greatest growth pressure outside of Tooele Valley. Issues associated with this growth pressure include the debate over whether to locate development in incorporated towns or

in the county; increasing interest in recreation and recreation-related development; access to BLM lands and Wasatch National Forests; development of historic resources; efforts to balance water resources with water consumption; and protection of the rural environment and lifestyle.

Another Steering Committee meeting addressed issues specific to Tooele Valley. Maps were presented showing open and developed areas in the valley, Tooele City, Grantsville, Tooele Army Depot North Area and development concentrations at Erda, Pine Canyon/Lincoln, Lake Point, and Stansbury Park, and the possible level of development in the valley if dense development/buildout were to occur throughout the valley in areas currently enjoyed as open space—between Lake Point and Tooele City along SR 36 in open spaces east and west of the state road, on northern foothills of Oquirrh Mountains, and in area between Grantsville and TAD. These maps are included in Chapter Four.

The Steering Committee recognized that once development takes place in an inappropriate or undesirable place, the previous open or rural use is lost forever. Among those natural resources and community assets which could be disturbed or destroyed by inappropriate development are views, slopes, ridgelines, access to recreation, and wildlife. The consensus was that such impacts are undesirable.

Service delivery in Tooele Valley was another important issue discussed by the Steering Committee. The limited water should not necessarily be relied upon as a constraint to development. Rather, development should be directed by the community through planning and policy. Regulations and policies that

promote the interests of the community in preserving open space and finding appropriate locations for new development and their design are necessary for the general plan of Tooele County.

Commercial and industrial development in the Valley presents special concerns regarding appropriate densities and locations for preserving open spaces in the district. Traffic and access are also issues in the valley.

Public Meetings

The planning response to county issues were presented for comment at two public meetings. Goals, plan component policies, and district recommendations were presented. Questions about transportation systems, zoning, proposed changes, and other issues were answered by county officials and the consultant team.

Meeting attendees responded to presentation materials and discussions with written comments on forms provided at the meetings. Their comments are in the Appendix. Generally, the public supported the Plan, its Goals and Recommendations. Most questions and comments pertained to respondents' personal situations. (Please refer to Appendix C for public comments taken at public meetings from questionnaires.)

Other Comment/Data Resources

In addition to the public meetings, surveys and steering committee meetings, the consultants met with representatives from various public and private agencies in the county. These include representatives of the Forest Service, Tooele Army Depot, Division of Wildlife Resources, economic development, local real

estate agents, engineers, city officials, law enforcement, emergency services, and others. In addition, the consultants toured the county by van, visited the USPCI, Aptus and Envirocare facilities and have conducted visual observation of much of the county.

Public Review and Adoption

The general plan is a document written to address pertinent issues and specify appropriate goals for meeting the vision of the county's future. These issues and goals address both long and short range planning. Issues should include natural and culture resources, strategic and growth management of economic development, housing, funding and fiscal management, transportation, public utilities and services, and military and federal interface. Also, the plan addresses issues particular to the six planning districts of the county. Finally, the plan recommends policies and implementation programs for achieving the goals of the community for its future.

Before the plan can be used in official capacities it must be presented in a draft form for review by the public. At the public hearing, comments and ideas are accepted for analysis and inclusion in the final goals, policies, implementation programs, format, and overall vision of the final plan. This draft is also available to other agencies for comment, particularly to avoid conflicts with agencies that share interests, such as jurisdiction, borders, or general area goals with the agency making the general plan. The public hearing draft is next reviewed and revised by the members of the planning commission and steering committee in a joint effort.

Following the public review, results of the review are included in the plan, misconceptions are discussed, potential legal implications and procedural requirements are satisfied. In conjunction with the legislative body which takes public comment and the advice of the planning commission another public hearing is held. The legislative body may adopt the plan, amend and then adopt or reject the plan, or reject the proposed plan. After adoption of the plan, revisions are made for printing of the final document.

PLAN FORMAT

The Tooele County General Plan document consists of ten chapters. The first chapter provides background information with discussion of the county's role in the region. The second chapter describes the planning process, strategies used in the process, and information regarding the following plan elements: land uses, open spaces, economics, demographics, transportation, the environment, public facilities and utilities, local governments, and cultural and scenic resources. The third chapter describes the four primary General Goals, and then groups policies for the plan elements under the General Goals. The fourth through ninth chapters address planning issues of the six planning districts. The tenth chapter summarizes the recommendations of the Tooele County General Plan.

Growth and The Plan

Growth should be directed by planning policies which express community preferences and ideals. It is within the power of a county's general plan to adopt policies which represent both general and specific goals for the future of the county. The policies of the general plan can then be implemented by zoning and other ordinances of law. The policies of the general plan can be specific and strong enough to accomplish the goals of the county.

Updating The Plan

A General Plan must respond to change. Changing and updating the general plan requires a process similar to the one used to research, prepare, and adopt a General Plan. The updating and amendment process should relate these steps to the potential changes in the plan and the impacts of those changes upon policies and programs.

Tooele County

Administrative Ownership

- Forest Service
- BLM
- State of Utah
- Indian Res.
- Private
- Military Res.
- Natl Parks / Monuments
- State Parks
- State Wildlife Res.
- Natl Recreation Areas
- Natl Wildlife Refuge
- Wilderness Area
- Primary Route
- Secondary Route
- Primary Road
- Secondary Road
- Unimproved Road

Map prepared by Utah AGRC using
data from the Utah 8020.
Utah Agricultural Experiment Station
Room 4150 Research Reference Center
801 Lake City, Utah
801-838-3183

SUMMARY OF EXISTING CONDITIONS

Following is an overview of "what we have" regarding land uses, open spaces, economy and demographics, transportation systems, environmental conditions, recreation resources, public facilities and utilities, public services, cultural and scenic resources in Tooele County.

LAND USE ANALYSIS

Residential

The greatest concentrations of residential development in the county are in the Tooele and Rush Valleys. The character of residential development in the county is rural. Even in Tooele Valley a rural character is present upon five and ten acre properties. Traditional residential development patterns account for the "blocky" nature of residential development in Tooele Valley. Spatial separation of homes (by means of these blocks of privately owned land) seemingly promotes privacy, so traditional development has been popular. Movement away from using traditional residential land use patterns to guide development to new patterns and combinations of development methods should protect the environment and amenities of Tooele Valley and county as growth pressures increase.

Communities of the other areas of the county are remote and residences are grouped loosely in the more hospitable environs of the county. While quiet and natural surroundings are enjoyable, they must be traded-off with longer travel to school, work, and shopping and receiving a lower level of county services. The county can facilitate this kind of residential living while preserving the resources and character of rural areas.

Agriculture

Agricultural land uses occur throughout the county. Small, isolated farms are located in the Ibapah-Gold Hill and I-80 planning districts. Greater concentrations of agricultural land uses occur in Skull, Rush, and Tooele Valleys. Agricultural land use is vital to citizens of Tooele County. This continues to be true in the county even in the face of declining traditional agricultural support for businesses such as farm machinery sales and supplies.

Water availability is good in agriculturally denser areas. In more remote areas such as Ibapah, the smaller water resources are generally available to agriculture. In the future, however, as new growth and different land uses compete for available water and lands, Tooele County should also support agricultural land uses.

Commercial/Industrial

There are few commercial land uses in the unincorporated county. Concentrations of commercial land use are located at Lake Point (attracting travelers off I-80) and a few convenience and specialty stores associated with Stansbury Park. The county's industrial business park is located north of Tooele. Recreation-related commercial development is at a low level, but could take advantage of increasing interest in mountain and desert recreations available in Tooele County. Larger, denser commercial development is best suited to locate in the incorporated cities of the county. There, businesses can take advantage of the concentration of businesses, services, population, and infrastructure.

Industrial activities in Tooele County include mineral and gravel extraction operations, auto salvage in Tooele Valley, lake-based industries near the Great Salt Lake, hazardous waste incineration and storage in the Hazardous Waste Zone located near I-80, and federal military operations.

Open Space Preservation

Open space and ranching uses combine in the Ibapah-Gold Hill planning district; in Skull Valley ranches and wildlife benefit from the wide open character of the valley; and the West Desert is used as the location for military proving grounds due its open and desolate character. These three districts face little or no adverse impacts of growth. However, the I-80 Corridor, Rush Valley, and especially Tooele Valley districts are experiencing growth at a pace which threatens open space assets. Protecting the rural character of these districts against sprawled development could be achieved through open space preservation.

Open space in and around towns often gets taken for granted, but people are strongly affected when such land begins to sprout buildings and parking lots. Few things change the character of rural communities more than the conversion of these natural areas to development. Whether appreciated for their aesthetic, recreational, or sporting benefits, such areas should be preserved.

Both farmland and open space preservation are important to Tooele County for many reasons.

Preservation of Rural Life-Styles:

Tooele County has a rich agricultural heritage. The entire agricultural scene describes a culture and a way of life. Preservation encourages and fosters a rural lifestyle

important to Tooele County.

Maintenance of Open Space:

The open space qualities of farmland preservation are significant. It provides productive, privately maintained agricultural open space with environmental benefits that include rural aesthetics and an increase in air and water quality. Similarly, the significance of open space, as a result of large lot residential clustered development, cannot be undervalued. These open space areas are vital to buffer the agricultural preservation areas.

Protection of the Environment:

Farmland preservation protects the rural environment--especially sensitive headwater areas, conservation areas, wildlife habitats, and flood plains from the impact of development. It also serves as a "clean air shed" to clean the atmosphere, as well as a mechanism to protect the quantity and quality of water resources.

Public Costs and Preventing Urban Sprawl:

Sprawl costs money and with limited economic resources it is important that non-renewable land resources be preserved, thus encouraging orderly development and growth. The following chart shows the cost of community services in residential, commercial/industrial, and farmland/open space.

The prevention of urban sprawl helps to conserve the region's air, water, land, and energy resources. Development should be encouraged in specified growth centers.

Summary of Ratios from Cost of Community Services Studies (In Dollars)

	Residential	Commer./Indust.	Farm & Open
Connecticut:			
Hebron	1 : 1.06	1 : .42	1 : .36
Massachusetts:			
Agawam	1 : 1.05	1 : .41	1 : .30
Deerfield	1 : 1.16	1 : .37	1 : .29
Gill	1 : 1.15	1 : .34	1 : .29
New York:			
Beekman	1 : 1.12	1 : .18	1 : .48
North East	1 : 1.36	1 : .29	1 : .21
Median Ratios	1 : 1.14	1 : .36	1 : .30

Source: American Farmland Trust

ECONOMIC AND DEMOGRAPHIC ANALYSIS

Economic and Demographic

The economy of Tooele County is in fact several "mini-economies." The more remote, rural areas are resource-based economies that rely on mineral extraction and ranching while the developed and populous Tooele Valley is more multi-dimensional with active roles played by the manufacturing, retail and wholesale trade and government sectors. The East Wendover area is dependent on gaming and its associated tourism.

The overall economic strategies for each of these areas vary from the promotion of a full-service economy in the northeastern portion of the county to less intensive development in the west desert area. The sensitive, desert environment of much of the county cannot support increased population or development. Natural resources, in particular water resources, will always serve as a limitation to potential growth in the county. The economic development needs must be balanced with the availability of resources and potential impacts not only on the environment, but to the traditional way of life and values of the community.

The economic analysis and strategies are based on a review of the trends in demographics, income, employment and sales and an analysis of the primary influences for future growth in the county.

Population

The two decades following the completion of the 1970 master plan contrasts rapid population growth in the 1970s with the essentially stagnant 1980s. Over the twenty-year period, Tooele County population increased from 21,545 to 26,601 or by 24 percent; but the growth in the 1970s was roughly nine times the rate experienced in the following decade. The 1980s were characterized by declining birth rates and the outmigration of young adults — obviously related trends as the young adult population accounts for a large proportion of the birth rate. Also, the male proportion of the county's population dropped from 60 percent to 51 percent. This reflects the contracting role of the defense department in area employment over this same period. Since 1970, the average household size has steadily declined.

	1970	1980	1990
Total Persons	21,545	26,033	26,601
Total Families	5,212	6,578	6,783
Total Households	6,078	7,982	8,581
Persons Per Household	3.49	3.23	3.06

During both decades, county growth has trailed the statewide average growth by a fairly substantial margin. During the 1980s, the state grew more than seven times faster than the county — a fact that illustrates that while the county's population center lies within close proximity to the state's fast-growing Wasatch Front, its has remained somewhat isolated from the more intense growth pressures of the urban area or the entire state.

Growth over the past decade has generally occurred in the unincorporated area of the county while population has been decreasing in the cities of Tooele, Stockton, Rush Valley and Ophir. Grantsville and Wendover grew dramatically from 1970 to 1980 and continued to grow at a more moderate pace between 1980 and 1990. Even with the shift of population from towns to rural areas, the city

of Tooele remains the county's population center with 13,887 residents in 1990.

The Utah Office of Planning & Budget (OPB) projects population in Tooele County to increase through the year 2015 at an average annual rate of 1.9 percent, resulting in a population of 42,657. The population is anticipated to remain fairly flat through the year 2000 with most of the growth occurring between 2005 and 2015. Recent figures suggest that the growth rate may be higher than originally estimated, with fairly high levels of growth during the first half of the 1990's.

The school-age population increased from 6,838 in 1970 to 7,310 in 1990. The state projects school-age population to decline over the 1990s to 5,817 in the year 2000, then anticipates a steady increase through 2015 to 8,998.

Household Income and Poverty

In 1979 Tooele County had a slightly higher average household income than household incomes statewide (\$20,840 compared with the state average of \$20,312), but by 1989 the average income level in the county was \$2,771 less than the state average. However, in 1989, the *median* household income in Tooele County was \$3,178 higher than the statewide median. This is because the income distribution for the state includes a higher percentage of households in the highest income levels.
distribution

Between 1980 and 1990, total civilian employment in Tooele County decreased by 1.1 percent. The unemployment rate in 1990 was 5.3 percent. While this figure is relatively low, it is still higher than the statewide rate of 4.7 percent.

Government employment has played an extremely important role in Tooele County. Even excluding military employment, roughly 88 percent of all jobs in the county in 1970 were provided by the government. This reflects the significant civilian government employment related to the military installations in the county. Government's share dropped to roughly 55 percent in 1991.

The next largest employment sector is wholesale and retail trade which was almost fourteen percent of the county's employment in 1991. Employment in both the trade and services sectors have been steadily increasing since 1980.

It is not unusual to see the large influence of the government and trade sectors in a fairly rural county. However, Tooele County has historically had a high reliance on federal government installations such as the Tooele Army Depot and Dugway Proving Grounds

which subjects the county to extreme shifts in employment related to the often mercurial political climate surrounding defense funding. The recent realignment of the industrial facility at the Tooele Army Depot should lessen this dependence.

Future employment is expected to decline through 2000, with modest growth through the year 2015. The Office of Planning and Budget estimates that there will be roughly 12,912 non-agricultural jobs in 2015, an increase of 2,693. Most of the projected employment gains are in the trade and services sectors. Government employment is projected to decrease slightly, but will still represent 32 percent of the total nonagricultural employment.

Wages and Salaries

The sources of personal income and earnings in the county mirror the industry-breakdown for employment. Not surprisingly, government employment makes up the largest single source of earnings. Government industry earnings as a percentage of total nonfarm income is generally higher than its proportionate share of employment indicating that government wages are generally higher than nongovernment.

Employment and wage information for three cities in the county – Tooele City, Grantsville and Wendover – is summarized below. As can be seen, the highest average monthly wages are paid in Tooele City which is primarily due to the higher-paying government jobs. As could be expected, the services sector plays a large role in the Wendover economy with the highest average employment figures, but relatively low wages. Grantsville relies most heavily on manufacturing and government employment.

Source of City Wages - 1993			
	Tooele	Wendover	Grantsville
Mining	NA	NA	0%
Const.	6%	0%	NA
Manuf.	NA	NA	45%
T.C.P.U.	12%	14%	3%
Trade	6%	11%	10%
Finance, Insurance, Real Estate	1%	2%	NA
Services	6%	18%	5%
Govt.	63%	16%	33%
% "NA"	1%	40%	4%

Housing

In 1990, Tooele County had a total of 9,510 housing units. Single-family units have consistently represented 73 percent of the total housing stock. The number of multi-family housing units (including duplexes) declined throughout the 1980s and in 1990 was equal to roughly 14 percent of the total, down from 16 percent in 1980. At the same time, there has been an increase in the number of mobile homes and trailers which comprise 13 percent of the total units in the county (up from 10 percent in 1980).

Tooele County has a very high rate of home ownership although during the 1980s it declined slightly from 73 percent to 70 percent.

Between 1989 and 1992, 395 residential units were permitted in the county, the majority of which (57 percent) occurred in the cities of Tooele, Grantsville, Stockton and Wendover. With the exception of 1991, the bulk of the activity was in nonresidential construction. This was likely heavily influenced by the construction of the CMF facility at the Tooele Army Depot.

According to the subdivision records of the Tooele County Recorder, since 1980 a total of 261 lots have been platted in 42 subdivisions.

The average size of subdivisions platted since 1980 is 6.2 lots. Lot absorption during this period averaged 15 lots per year. Of the total lots platted in the fourteen year period, 51 remain unsold in January 1994 (as evidenced by a warranty deed or real estate contract). This represents a nearly three and one-half years supply based on recent absorption.

Average housing unit values in Tooele County tend to be somewhat lower than for the state as a whole, although median rental costs are fairly comparable to the state median. In both Tooele County and the state, the highest concentration of house values is in the range of \$50,000 to \$74,999. The median value for houses in the county is \$60,400 compared with \$69,000 for the state. The median rent in the county in 1990 was \$292 compared with \$300 for the state.

Affordable Housing

While the 1990 housing value information suggests that housing is fairly affordable in the county, there currently appears to be a shortage of low-cost housing, particularly in the rental market. The Tooele County Housing Authority is currently assisting 223 families. An estimated 24 percent of the families in the county could qualify for federal housing assistance. There have been roughly 500 applications for assistance from January to July in 1993; of those applicants, about 400 are on a waiting list. The waiting list for applicants for a one and two-bedroom apartments is about six to twelve months, for a three-bedroom apartment it is a year to a year-and-a-half. Visiting construction workers and contractors have been willing to pay \$500 a month for a hotel room for several months at a time because there are very few available rental units.

Gross Taxable Sales

Total gross taxable sales increased dramatically from \$26,378,000 in 1970 to \$90,201,000 in 1980, a whopping annual average increase of 13.1 percent. This

suggests a fair amount of expansion in the county's economy during that decade. However, this was not repeated in the 1980s. Between 1980 and 1990, growth in total sales dropped to 2.5 percent per year.

Using the CPI to adjust for inflation, the *real* growth in taxable sales during the 1970s was equal to 61 percent or 4.9 percent per year. The average annual percentage increase in *real* sales in the 1980s was only 0.8 percent. The detailed sales tax information for years prior to 1986 is not available, therefore it is difficult to determine the industrial sectors that grew in the 1970s and the reason growth subsequently ground to a halt. However, a comparison of the sales in the county to statewide sales allows a determination of whether the county was outperforming or under-performing the state economy for these two decades.

Comparison of Past Growth in Total Real Gross Taxable Sales Tooele County and Utah State, 1970, 1980 and 1990		
	Tooele County (Thou1984\$)	Utah (Mill1984\$)
1970	\$67,985	\$6,584,722
1980	\$109,467	\$9,907,767
1990	\$118,607	\$10,958,817
% Change, 1970-1980	61.02%	50.47%
% Change, 1980-1990	8.35%	10.61%
Ave. Ann. % Change, 1970-1980	4.88%	4.17%
Ave. Ann. % Change, 1980-1990	0.81%	1.01%

Adjusting for inflation, statewide growth in taxable sales in the 1970s equaled 50.5 percent or 4.2 percent per year. In the 1980s, statewide real growth in taxable sales dropped to 10.6 percent or 1.0 percent per year.

Tooele County, then, was experiencing above-average growth in the 1970s and below-average growth in real taxable sales in the 1980s.

In more recent years between 1986 and 1990, gross taxable sales have increased by an average annual rate of 8.1 percent from \$113 million to roughly \$155 million.

The estimated per capita and household expenditures are calculated by dividing total sales by the population and number of households. Total per capita expenditures in 1990 were \$5,806 and household spending averaged \$18,066 in Tooele County. These figures are not necessarily what a person or household in Tooele County *spent* in 1990 because not all expenditures by Tooele County residents occur within the County boundaries. It also likely includes some nonresident expenditures. Therefore, the County figures are compared to the average statewide sales per person and per household which are more likely representative of average household expenditure patterns.

By comparing the expenditure patterns within Tooele County to a larger region, in this case the state of Utah, one can determine if there

are major differences that identify areas in which the county are possibly "under-served" by its existing commercial infrastructure. The statewide figures are useful because, as noted above, these figures should (at least in theory) reflect average household expenditure patterns, regardless of the location of residence or proximity to commercial outlets.

Average sales per household statewide total \$27,477, as compared with Tooele County at \$18,066. This figure alone suggests that a fair portion (nearly 35 percent) of Tooele County residents' expenditures is occurring outside of the county because one would assume that the households in Tooele are spending, on average, comparable amounts to other households in the state.

There are three sectors in which county sales were far lower than statewide averages: wholesale durable goods, general merchandise (department stores, etc.) and miscellaneous retail (specialty shops). The lack of wholesale durable goods sales is most likely a direct result of the comparatively small size of the manufacturing sector (relative to the state). Other areas that are experiencing a possible "leakage" of Tooele County dollars are apparel and accessories, furniture and eating & drinking establishments. The county has done well in the area of motor vehicle sales (most likely capturing some sales from out of the county), building and garden and the electric and gas sectors.

It is useful to look at taxable sales broken down by industrial sector because it allows an evaluation of expenditure patterns within the county and trends for specific industries. Not surprisingly, given the size of the Tooele County economy, the largest proportion of total sales occurred in the food store retail trade in each of the five years, ranging from 26 percent in 1987 when total sales were lowest, to roughly 20 percent in 1990 when total sales were highest. The amount of sales in the retail food sector held fairly steady at between \$29 and \$30 million over this time period. The other sector which captured a larger percentage of total retail sales was retail motor vehicle sales.

While reflecting less than one percent of total sales between 1986 and 1989, sales of business services experienced the largest percentage increase in sales by industry at over 123 percent *per year* over the five-year period. The bulk of the increase actually occurred between 1989 and 1990 when sales in this sector increased by nearly fifteen-fold. General merchandise sales also nearly tripled

seemingly overnight between 1989 and 1990 and manufacturing nearly doubled in the five years from 1986 to 1990.

Tooele City is the major retail center for Tooele County, capturing more than sixty percent of all retail sales from 1986 to 1990. The city's share of county sales has decreased over the five-year period, from 69 percent in 1986 to 61 percent in 1990.

Unincorporated Tooele County has the next largest share of the county's retail sales. From 1986 to 1988 its sales increased dramatically from roughly \$16 million to \$40 million. In 1986, 14 percent of total county retail sales occurred in the unincorporated area, and by 1988 it captured 26 percent. During the same period the amount of sales activity decreased in both Grantsville and Wendover.

Economic Analysis

Economic base and location coefficient analysis techniques were used to evaluate the relationship of the local economy to the broader, regional economy. By assigning local economic activity into the part of the economy that serves or provides goods for export to nonlocal areas (the "basic" sector), and the

part that serves local needs (the "nonbasic" sector), the sectors of the Tooele County economy that service the nonlocal demand and that will most likely be the prime stimulants of local economic growth and development can be identified. The analysis also identifies a possible over-dependence on a single industry or group of industries.

Not surprisingly, the primary basic industry in the county is the federal government. Of the total 1990 employment in the county of 10,293, roughly 44 percent of it (or approximately 4,500 jobs) is characterized as "basic" employment -- and the lion share of this employment is federal government. The other industries identified as providing basic sector employment are related to livestock production, mining, construction, chemicals, petroleum/coal, automotive dealers/stations and transit.

TRANSPORTATION ANALYSIS

Road Designations

A road is designated as an arterial road when it:

- Permits corridor movement suitable for statewide or interstate travel;
- Accommodates movements between virtually all urban areas with populations of 50,000 or more, and a large majority of those urban areas with populations of 25,000 or greater; and
- Permits integrated movement without stub connections, except where unusual geographic or traffic flow conditions dictate otherwise.

Two roads within Tooele County (county) are designated as arterial: the primary arterial road is Interstate 80 (I-80). The portion of State Route 36 (SR-36) extending from I-80 to Tooele City is also designated as a principal arterial under this definition.

A second arterial designation is minor arterial, which is characterized by the following conditions:

- Links cities and towns and other traffic generators that are capable of attracting travel over similar distances;

- Provides integrated interstate or intercounty service;
- Provides internal spacing consistent with population density, so that all developed areas of the state are within a reasonable distance of arterial highways; and
- Provides corridor movement consistent with all of the above, with trip lengths and travel distances greater than those predominantly served by rural collector and local roads.

Tooele County roads currently designated as minor arterial are the portions of SR-36 not designated as primary arterial, and SR-73.

Collector roads are designated as either major or minor, and generally serve intercounty routes. A major collector meets the following criteria:

- Serves cities not served by arterial roads, larger towns not directly serviced by higher level systems, or other traffic generators of comparable importance such as consolidated schools, shipping points, county parks, and important mining and agricultural areas;
- Links these places with larger towns or cities; and
- Links the locally important traffic generators with their rural hinterland.

Major collectors designated in Tooele County include SR-112, SR-138, and SR-199, in addition to Sheep Lane, Skull Valley Road, the road extending from I-80 to the magnesium plant located on the west shore of the Great Salt Lake, and the road from Grantsville to

Burmeister.

Minor collector roads are designated based upon the following criteria:

- **Spaced at intervals consistent with population density to accumulate traffic from local roads and bring all developed areas within a reasonable distance of a collector road;**
- **Provides service to the remaining smaller communities; and**
- **Links the locally important traffic generators with their rural hinterlands.**

There are approximately 200 miles of minor collector roads within Tooele County.

The final road designation is local roads. These are the roads that provide access to lands adjacent to the collector network and generally serve travel over relatively short distances. All road miles not designated as any higher functional classification fall under this designation.

TOOELE COUNTY TRANSPORTATION SYSTEM

LEGEND

UDOT

-
 INTERSTATE
-
 PRIMARY
-
 SECONDARY

COUNTY

-
 STP ARTERIALS
-
 COLLECTOR
-
 PROPOSED COLLECTOR

-
 LOCAL ROADS
-
 RAILROAD
-
 AIRPORT

Regional and Local Roads

There are two primary modes of surface transportation which serve Tooele County: highways and railroads. Both forms have historically been very important to the county and have played key roles in the formation of the existing land uses in the county.

The highway system that serves the county is a mixture of state-operated and maintained roads and those maintained by local authorities, primarily the county. Generally, all roads located within incorporated city boundaries are maintained by that city unless they are designated state highways or an agreement has been made between the city and county to have the county maintain them.

The key to the state highway system is I-80, which runs east and west and crosses the entire county. It serves as a vital corridor for the surrounding region as well as the county, indicating its regional importance. I-80 serves as a primary link between the western coastal areas of California and the Midwestern section of the United States, so it is a vital route for trucking as well as passenger cars and other users. Historically, it has experienced heavy use, and when it was jeopardized during the period of flooding of the Great Salt Lake during the mid-1980s, considerable resources were expended to maintain it in operation.

This is also the principal connection between the county and the Wasatch Front area and is heavily used for access to and from the Salt Lake area. The eastern section, from Lake Point Junction to the Salt Lake County line, is the most heavily used, with some portions experiencing traffic volumes in excess of 22,000 trips per day. West of Tooele Valley

the level of use drops off to about 6,800 trips per day on average.

The balance of the state-operated highways are located in the eastern portions of the county, in the Tooele Valley and Rush Valley areas. The primary north-south route is SR-36, which connects I-80 with Tooele City and then continues south into Juab County, at the extreme southeast corner of the county. It provides access between Tooele City and the more rural areas located in Rush Valley, including Stockton, Rush Valley, Vernon, and the Tooele Army Depot South Area.

Other state operated routes include SR-73, SR-112, SR-138, and SR-199. SR-73 provides connections between SR-36 and Utah County to the east. It also provides access to the mining areas of Mercur and Ophir, as well as the Tooele Army Depot South Area. SR-112 provides access between Tooele City and Grantsville City in the Tooele Valley. SR-138 connects Grantsville with SR-36 and then the I-80 interchange located at Lake Point. The final state operated route, SR-199, provides access between SR-36 near Rush Valley and the Dugway Proving Grounds, operated by the U. S. Army.

Other Tooele County Transportation Features

An additional transportation facility located within the county is the Bonneville Salt Flats raceway, located east of Wendover. This is a race course and test track located on the remnant salt flats from ancient Lake Bonneville and the former Great Salt Lake, when it extended this far west. The natural salt flats are used primarily by racing enthusiasts who seek to set land speed records for a variety of motorized vehicles. Several world land speed records for two- and four-wheeled vehicles have been set at this site. The track is used generally during a short season each year when salt conditions are suitable for use. Actual use is dependant upon weather conditions and long term weather cycles that permit new salt to form and replenish the track area. In recent history there have been concerns that the salt flats are beginning to disappear. A current study is being conducted by state and federal agencies to develop strategies to protect and enhance the salt flats for this and other purposes. It is not clear what the outcome of these studies will be or how successful they will be.

Road Funding

The State of Utah operates and maintains state roads using state and federal funds allocated for transportation. The state allocates funds based on need and availability for new construction. Any new construction must be included on the State Transportation Improvement Program (STIP), which schedules and prioritizes all projects for the next 5 years. The state receives funds from the federal government in the form of grants to the state made through the recently enacted Intermodal Surface Transportation Enhancement Act (ISTEA) of 1991. This act

establishes federal funding procedures for the next 6 years by Congress, and is used to allocate the federal fuel taxes collected for transportation. The new act emphasizes intermodal transportation systems and permits funding of projects not previously considered for federal funds. It also provides more funds to urban areas for non-state controlled projects. These funds are allocated locally by the Metropolitan Planning Organization (MPO), which for Tooele County is the Wasatch Front Regional Council. Some examples of projects that can now be funded include bike and hiking path systems, "rails-to-trails" projects, and others that Tooele County may wish to use for future projects.

The county maintains all of the other public roads located within the unincorporated county. Two classifications of roads are eligible for state funding using what are termed Class "B" and "C" funds, derived from the state sales tax on fuels: arterial and collector roads. Currently there are no arterial designations for any county-maintained roads in the county. All of the county-maintained roads are either designated as major collector, minor collector, or local roads. The two collector road designations are eligible for state gas tax funding for improvements. Local roads must be maintained at the county's sole expense.

Design and Construction

Development fronting existing roads must recognize the designation of the road and provide for ultimate development. This may include set backs to permit future widening, provisions for curb and gutter and other drainage control features at some future date and access for pedestrians and equestrian traffic in addition to vehicles. The county

must establish firm standards for the varying designations of the roads. Arterial roads should have at least a 100-foot-wide right-of-way to permit future widening and turning lanes. Collector roads should have a minimum width of 80 feet. Local roads should be 66 feet in width except in an urban-type development, where a 50-foot-wide right-of-way may be acceptable.

Arterial, collector, and urban type roads should be surfaced with asphalt or concrete surfacing. In the rural areas, collector and local roads may continue to be gravel surfaced. The type of surfacing is dictated by the level of use expected and the difficulty in maintaining the roads.

New road construction should be sensitive to the county's goals and objectives. Plans for new roads should include protective treatment of environmentally sensitive areas and resources. This should occur in all districts of the county to protect not only sensitive wetland environments, but also the fragile desert environment.

Interparcel connections should be encouraged, where appropriate, to provide a local road network that can supplement the collector and arterial system. However, the goal of maintaining open space should serve as a guide for new road development. Existing unpaved roads should not be paved until warranted. Leaving roads unpaved can serve as an incentive to maintain open space and a more rural context.

Roads should be planned and coordinated with the County Engineer and standards for development should be maintained. Provisions should be established to permit phased development of the roads. A rural type road

section should be encouraged wherever possible. Use of lien agreements should be considered for improvements that could be warranted at a future date. Use of such agreements would permit road development without curb, gutter, and walkway and permit postponement of such improvements until a later date. Such an agreement assures that the county can require improvements at a later date without having to condemn or otherwise force improvements.

Walkways and paths in rural areas should be planned for equestrian as well as pedestrian use. Softer materials such as gravel or sand should be considered. In more densely populated areas where development approaches urban standards, sidewalks and other pedestrian walks as well as bicycle paths should be considered.

Railroad Systems

Railroads have served the county since the end of the 1800s. Presently there are two primary routes that serve the county. The east-west route parallels I-80 and is known as the Western Pacific route. It extends the full east-west length of the county and serves interstate transportation needs. It is a primary link between Denver and the west coast. A second route extends from the Lake Point area to the Juab County line and continues on to Los Angeles. This line is operated by Union Pacific Railroad. It provides rail access to both the Tooele Army Depot North and South Areas.

There are also spur lines that serve the magnesium plant located north of I-80 along the Great Salt Lake. In addition, there are spur lines that previously served the mineral industries located northwest of Grantsville,

which are not abandoned, but are not in use due to the closure of those industries. A route that used to connect Burmeister and Tooele has recently been discontinued. Additionally, a section of railroad that previously extended from Tooele City eastward through Pine Canyon has also been discontinued and the tracks have been removed. This line used to be operated by the Tooele Valley Railway, but has been discontinued due to the closure of the International Smelter and Refining Company.

The railroad also serves as a link to several of the waste industries located in the Clive area. Spur lines connect to both the USPCI landfill and incineration plant as well as the Envirocare facility. In some cases a terminal area is used to transfer waste loads to trucks for eventual shipment to the disposal sites. Much of the wastes shipped to the disposal sites from out of state are carried by rail cars at least to the transfer sites.

Airport

There are two publicly owned and operated air fields located within the county. The Tooele Valley Airport is located in the north end of the Tooele Valley between Erda-Grantsville Road and SR-138. This airport is owned and operated by the Salt Lake City Airport Authority (SLCAA). The other publicly owned airport is located in Wendover and is a former military base. This field is owned by the City of Wendover, Utah.

In addition, there are several other air fields, both private and military, that are located in the county. The military air field is Michaels Field located on the Dugway Proving Grounds. Private air fields are located in Rush Valley, Vernon, and northwest of Knolls. These three fields are unpaved and are used

primarily by the owners.

The Tooele Valley Airport is operated as a training and practice field and as a place to base private aircraft. SLCAA purchased and developed the airport to provide relief for the Salt Lake City International Airport. Their intention was to develop a facility where private planes could be based and operated without control from the Salt Lake City tower. Another objective was to provide a training area for student pilots that would not conflict with passenger services at the Salt Lake City International Airport.

SLCAA has recently completed a master plan update of the airport facility and has proposed to extend the runway on each end and to make other improvements to the existing facilities. The existing runway is 5,500 feet long and 75 feet wide. Expansion plans call for an extension of the runway to 6,100 feet with a width of 100 feet. Current plans are to purchase additional lands for clear zone protection, ground facility relocation, and runway extensions. Some of the acquisition will be in the form of aviation easements, but some will be fee title. Once the property is acquired, other improvements would be made as demand for improved service increased. It is expected that expansion will be gradual and continual over the 20-year planning period of the master plan.

The Wendover City Airport has also recently completed a master plan update. The airport is a former military base and has three paved runways with a maximum length of 8,000 feet. Michaels Field located on Dugway Proving Grounds has the longest runway facilities in the county, the runway being 13,100 feet long. It is operated by the military and is not available for public use.

Another significant aircraft-related impact to the county is the presence of several large military test ranges. Hill Air Force Base operates a test range located west of the Great Salt Lake and north of I-80, which extends west to the Bonneville Salt Flats race track located east of Wendover. The other ranges are located in the area of the Dugway Proving Grounds and occupy much of the southwest portion of the county. They are called Wendover North, Wendover South, Dugway, and Dugway West and are contiguous. These ranges are used by military aircraft and are heavily used at present. Their presence restricts use of these areas by private aircraft during most time periods.

ENVIRONMENT

Environmental Analysis

An analysis of air quality and water resources can be found in the chapters for each of the county's planning districts. Analysis of Hazardous Waste Industry in the county is found in Chapter Eight, I-80 Corridor Planning District.

Mountainsides, Vegetation, and Wildlife

One of the larger counties in Utah, Tooele County encompasses many mountain and desert environments. These environments support a variety of wildlife and vegetation. The mountain ranges of Tooele County are essential to watersheds contributing to water resources. They play a part in a healthy ecology for vegetation and wildlife. The Oquirrh, Stansbury, Tintic, Onaqui, Sheeprock, Simpson, Dugway, Deep Creek, Cedar, Silver Island, Grassy and Lakeside mountain ranges provide dramatic backdrops for the county's communities. Two Wasatch National Forest areas in the Stansbury and Sheeprock mountains are maintained for public enjoyment.

Hearty vegetation types in the county include cheatgrass, sagebrush, Utah Juniper, Douglas Fir, oak, dropseed, saltgrass, shadscale, pickleweed, greasewood, maple, singleleaf pinyon, and cliffrose. Wildlife counterparts to the variety of flora are mule deer, elk, pronghorn antelope, sage grouse, chukar and raptors. The critical habitats of these wildlife are found mainly in the mountain ranges and their foothills. The pronghorn antelope and sage grouse year-long habitats stretch into and across several valleys of the county. Mapping of wildlife seasonal ranges, mating and strutting grounds, and nest sites can indicate the areas in which development should not occur and the areas in which development can occur, but at the lowest density and impact levels possible.

Tooele County

Vegetation

Map prepared by Utah ADRC using data from the Utah SDG. Prepared by the Utah ADRC, 1150 State Office Building, Salt Lake City, Utah 84114. 801-538-3128

Sensitive Lands of Tooele County

Sensitive lands are land areas which would be adversely impacted by certain kinds or densities of development, or areas unsuitable for development. Such areas exist in Tooele County, and as the county grows they could be negatively impacted if not protected now. The natural resources and natural surroundings of the county should be preserved with minimal developmental impact. Sensitive Land Overlay Zones can be used to preserve valuable environments, yet still allow some economic benefit within the zone. Mapping and identification of these elements in the overlay zone are the responsibility of development interests. With this information, solutions involving appropriate low-density, low-impact uses can be found.

The foothills and mountain slopes of Tooele Valley and the salt desert of the I-80 Corridor planning district are areas suited to the protection afforded by a Sensitive Lands Overlay Zone designation. The communities of Erda, Lake Point, and Pine Canyon/Lincoln are experiencing pressure to develop into the foothills and up the canyons. Several foothill and mountain land elements can be adversely impacted by development including watersheds, slopes, ridge lines, views, floodways, wildlife and endangered species, and unique features of the area. The treatment of these elements in development situations can be addressed by Sensitive Lands Overlay Zones. Parameters for protecting watersheds, for example, could include slope, vegetation, and area of pavement (or other artificial, non-porous ground covering) requirements.

Sensitive land elements include:

- Standards for watersheds, floodways, and other hydrologic elements.
- Slope standards for development.
- Views Standards-- development on foothills and slopes could ruin valley views.
- Ridge Line Standards for development and view considerations.
- Wildlife Preservation Criteria for wildlife and habitats.
- Features Standards for views, open character, land features, and historical and archeological features.
- Naturalness Standards for protecting character of open, rural communities.
- Development Standards for kinds, sizes, densities, and site(s).

Foothill Sensitive Lands

The following graphic compares two community development scenarios. The first shows foothill development and how it clutters the natural look and ecology of foothills and creates a community which looks loose knit, even stratified. The second shows a community which shares and protects the foothills as a community resource and develops in a pattern which encourages economic concentration and a close-knit community.

The illustrations below compare graphically the appearance, and imply the potential environmental impacts, of extensive foothill development versus foothill preservation.

DEVELOPED FOOTHILLS

PRESERVED FOOTHILLS

RECREATION

Recreational Resources and Uses

Interest in the recreation resources in Tooele County has been increasing, for Tooele County provides a great variety of environments for many recreational pursuits. Bureau of Land Management (BLM) lands, National Forests, mountains, springs, deserts, lakes and islands allow opportunities for bicycling, camping, hiking, hunting, fishing, rock climbing, cross country skiing, horseback riding, picnicking, and sightseeing. Because of the county's proximity to the Wasatch Front, visits for recreational purposes could increase.

As demonstrated by the recent controversy about Stansbury Island, access to public lands by way of private lands is the thorniest recreation issue in Tooele County. The BLM lands of the island offer trails, beaches, ancient Native American art and nearby sailing. To reach these places users must utilize roads which recently have been closed by the county, and must cross private land. In Rush Valley the southern "block" of the Wasatch National Forest is bordered on north and east by private land. This situation leads to a strong possibility of trespassing. People should be encouraged to use official entrances to avoid trespassing, for better enforcement by rangers and better recording of visits.

A suitable arrangement could be one in which the county could maintain access roads and reach agreements with private and public land

owners and agencies determining specific access points. Then, the access points should be emphasized as appropriately useable, while persons using other accesses should be warned or prosecuted as trespassers, thereby discouraging access by means other than official accesses. Another option is to seek and make trades between public land agencies and private land owners that facilitate access to public lands.

Parks, Trails, Public Facilities

Recreational use is considered to be a high priority. This is especially true in the mountain areas surrounding Tooele Valley, along the Great Salt Lake, and in the more desert areas of Skull Valley, Ibapah, Gold Hill, Danger Cave, and Simpson Springs. The Bonneville Salt Flats have also provided an attraction for speed races of various types. In addition, the open spaces of the county are a recreational attraction for bicyclists, horsemen and off-road vehicles.

The county does not operate any parks or recreational sites. Those publicly owned are federal facilities or those associated with water development such as Settlement Canyon Dam and Rush Lake. Public interest surveys indicate that there is much demand for suitable parks and recreational facilities within the county.

PUBLIC FACILITIES AND UTILITIES

Infrastructure Analysis

In the more populated portions of the county there is an established infrastructure that provides potable water, sanitary sewer, fire protection and other facilities. The entire county is served by electrical power and telephone service. Natural gas and cable television are only available in the Tooele Valley area where the population density is higher.

The availability of centralized water and sewer systems is usually a function of population density in the area. The higher the density, the more likely that central systems are established. There are also other reasons for centralized systems. The presence of high groundwater can result in a need for a sanitary sewer system in order to safely and adequately dispose of sanitary wastes. Likewise, if there is limited supply of good quality groundwater, then a central system can provide suitable water to a wider region than is possible with individual wells.

Water and Wastewater

Even though the largest inland lake in the western United States borders the county on the north side, there are a limited amount of water resources available to the county. The Great Salt Lake provides a valuable resource, but is limited in its application for traditional water resource uses. Its primary benefit is the

high concentration of minerals available in the lake. These minerals provide the basis for a number of chemical companies who recover these minerals and sell them for commercial use. Several of these industries are located within Tooele County and provide a valuable economic base for the county. These consist primarily of salt and magnesium based industries. Outside of these economic benefits, the lake provides recreational opportunities and a beautiful view.

The balance of the county's limited water resources are considered to be precious. The county lies within a desert region where precipitation is limited and where there are no major rivers or fresh bodies of water. What surface water is available has been applied to beneficial use through either irrigation or potable water uses. The second largest body of water located in the county is Rush Lake, a small body of shallow water located west of Stockton. This lake has no outlet but remains fresh because of its relatively small size, the fact that it dries up completely when precipitation cycles are on the dry side, and its ability to fill quickly when the rainy cycle occurs.

There are a number of streams which are used for water resources. Settlement Canyon is dammed and water is stored for irrigation. Willow Creek is also stored in a reservoir located south of Grantsville and used for irrigation. There are several other small streams that are dammed and stored by private individuals, primarily for irrigation purposes. Almost all of the water has been appropriated through the water right process administered by the Division of Water Rights.

Because of the limited amount of surface water available, much of the county is

dependent upon groundwater for water supply. Almost all of the drinking water available in the county originates from well or spring sources. Most of the incorporated cities provide central water systems and operate well systems. These systems provide water for potable uses as well as fire protection. In the rural areas, individual wells provide potable water for homes and farm operations. The federal facilities also rely on groundwater resources as the principal source of industrial and potable water. The entire system is regulated by the Division of Water Rights, who allocates use through water rights processes. There is currently a moratorium on additional groundwater permits in the Tooele Valley area, and this is expected to continue.

The quality of the groundwater throughout the county varies considerably. Generally, in the eastern portion of the county, between the Oquirrh and Stansbury Mountain Ranges, the quality of the groundwater is good and suitable for potable and industrial uses. The further west one goes in the county, the poorer the groundwater quality becomes. This is due primarily to the types of soils located in these areas, and the fact that this area is a remnant of the Great Salt Lake. The water tends to be saline; the nearer the lake the higher the saline content. There are pockets of higher quality ground water located in the western sections of the county; however, they are generally found near the mountain ranges and originate within the mountains. As one moves further away from the mountains, water quality tends to decrease.

There has been some recent concern over the potential contamination of groundwater located along the eastern side of Tooele Valley. The USGS is conducting a study to determine if the heavy metals found in the mountains are contaminating groundwater originating in the mountain range. It will be at least a year before the results of these investigations are known.

Surface water drainage has become a major concern as more and more development occurs within the county. The county has developed drainage ways within the valleys to provide for surface drainage. These need to be maintained and capacities preserved or enlarged.

Water and Wastewater Systems

Centralized water systems are only available in the Tooele Valley and in Stockton, Vernon, Wendover, and at Tooele Army Depot and Dugway Proving Grounds military installations. Most of the systems are associated with an incorporated city, but are also found in Stansbury Park and Pine Canyon. Many of these systems have been developed to provide for higher density developed areas, fire protection systems or to provide adequate high quality water in areas where it is limited.

The only centralized wastewater systems serving the county are located in Tooele and Grantsville, Lake Point, Stansbury Park and at the military facilities located at Tooele Army Depot, North Area, and Dugway Proving Grounds. The rest of the county is served by individual septic tank systems. The septic tank systems have functioned relatively well in most areas of the county, but in areas of shallow groundwater some failures are becoming more common. As density increases, the feasibility

of using septic tanks as a disposal means decreases due to concerns about adequate disposal and separation from potable water supplies.

Energy and Communication Facilities

Electrical power is provided to virtually the entire county. Service is limited in the more rural areas and is generally located along public roads. Power lines also cross through the county to serve other areas.

Telephone service is also available to most of the county. US West provides service to the eastern portion of the county, while smaller systems serve the more rural areas. Natural gas service is provided to the eastern portion of the county where population densities are highest. In other areas, service is not provided due to the economics required to extend service lines to customers.

In Tooele Valley and Rush Valley, the military has recently established a warning system to alert residents and businesses should an emergency which could endanger the population occur at the weapons disposal facilities located at Tooele Depot South Area. The system consists of loud speakers and warning signals that sound in the event of an emergency. This system is tested every Monday throughout Rush and Tooele Valleys.

Solid Waste Management

The management and disposal of solid waste has traditionally been a service provided by the county to all county residents. Historically, the county has operated a solid waste landfill where all collected wastes were deposited. With the recent changes in the laws governing such facilities, the county has closed their old

facilities and has considered several alternatives for disposal of waste. Options available include development of a new landfill that complies with all current regulations, disposal of waste at commercially operated landfill such as the one located near East Carbon, Utah which accepts non-hazardous wastes, or recycling. The county has recently entered into a contract to have waste recycled by a private firm. The county would contract with them to collect and dispose of wastes. There are problems with the private operator and it is not clear whether this option will be successful.

The long term objective of the county is to continue to provide for solid waste collection and disposal in an appropriate fashion. This is viewed as a public service that is best provided by the county for the general welfare of the public.

LOCAL GOVERNMENTS

Land Ownership and Administration

Most land in Tooele County is under federal administration. The Bureau of Land Management manages the public lands and the variety of uses allowed on them. The United States Forest Service manages the two areas of the Wasatch National Forest in the county. And the nation's military operates several reservations in the county.

The State of Utah also manages a great deal of land in Tooele County. Much of their land are parcels which are available for sale or trade with the federal government in exchange for public school funding. Two state parks and the Great Salt Lake are administered by the State.

Two Indian Reservations--Goshute and Skull Valley--are located in the county. These are not, however, heavily populated by Native Americans. Tribes are interested, though, in utilizing their lands for use by outside investors and developers.

Private land ownership is greatest in Tooele Valley, with other concentrations in Rush and Skull Valleys, on the shores of the Great Salt Lake, and southeast of Wendover. Smaller concentrations are located throughout the county.

Federal and Military Interface

Bureau of Land Management lands are in most areas of the county except for Tooele and Rush Valleys. These lands are used by county residents for grazing and recreation, and by industry for mineral extraction. Forest lands are preserved in the county for recreation and other uses by the public. Wilderness Study Areas are recognized by the BLM as valuable resources in the county.

Tooele Valley is home to the Tooele Army Depot North Area (TEAD-N), which stockpiles weapons and munitions. The Tooele Army Depot South Area (TEAD-S) in Rush Valley stockpiles, and will be destroying, chemical munitions. Dugway Proving Grounds and the Utah Test and Training Range take up much of the area of the West Desert planning district. Another section of the test and training range is located in the I-80 Corridor planning district. These military reservations interface with county in three ways: employment opportunities, federal monies returned to county, and the hazardous nature of the military operations being removed from the general population.

Both employment by and federal government support for military installations and reservations such as those found in Tooele County tend to fluctuate over time. The employment provided by these military installations is an integral element to the county's economy, while environs of the county provide suitable locations for various and hazardous military operations. To compensate for the use of lands and resources the county receives payment in lieu of taxes from the federal government.

The military reservations in the county are located in largely unpopulated areas of the county. Air and water quality systems impacts have also been considered in locating reservations. Chemical emergencies are prepared for under the administration of the Chemical Stockpile Emergency Preparedness Program described in the Emergency Services section of this chapter.

Incorporated Cities

Tooele County contains the incorporated cities of Tooele, Grantsville, Rush Valley, Stockton, Ophir, Wendover and Vernon. Tooele City is the county's population center. The boundaries for these cities are larger than the more concentrated developed areas. As such these cities include large agricultural area. The Tooele County Council of Governments (COG) is made up of the mayors of these cities and county commissioners. The COG meets regularly to coordinate issues between the county and cities.

PUBLIC SERVICES

Emergency Services

The North Tooele County Fire District is a volunteer fire department whose response area extends from Stockton to the Great Salt Lake and from the eastern county line to I-80 mile marker 45. When necessary, the department does respond to emergencies throughout the rest of the county.

Department volunteers respond to a variety of fire and medical emergencies. During 1994 the department responded to 198 calls, evenly divided between fire and medical emergencies.

Of the 36 volunteers in the department, 18 are state certified fire fighters (requiring 100 - 150 training hours per year). Seventeen volunteers are trained Emergency Medical Technicians (EMTs). Some volunteers are also trained in dealing with hazardous materials, and the department works with the Emergency Operations Center. All volunteers are trained to use extrication equipment.

The department maintains four stations, one substation, 10 brush trucks and three engines. Growth in the county has generated a need for another engine. The tax-funded department has an annual budget of \$230,000; a new engine costs \$180,000. Fortunately, this is a well-run and expert fire department, but county growth will require additional emergency service expenditures.

The Emergency Operations Center manages

the Chemical Stockpile Emergency Preparedness Program which is associated with the incineration of stockpiled chemicals at the Tooele Army Depot South Area (TEAD-S) in Rush Valley. This center is a coordination and information resource in case of an emergency originating from the TEAD-S. The center is also prepared to respond to any other emergency of a community-wide scale and to such a degree that it can aid in coordinating its resources with those of several other agencies. Response to other than chemical emergencies includes all of Tooele County as well as extending to the Wasatch Front if necessary and possible for the center. The centers can offer its trained personnel, its communications equipment, including microwave and radio networks, and other equipment in place for an off-post chemical situation. Other equipment includes outdoor sirens, weather stations, mapped evacuation routes and mobile traffic control points. Information given by sirens/public announcement systems would direct people to their televisions and radios for Emergency Broadcast System guidance about in-place sheltering and/or evacuation procedures.

In most of Tooele County there are few, if any, health or emergency services available, so residents often turn to health care resources in Tooele Valley. The Tooele Valley health care system provides the most comprehensive health care available in the county. The system includes the Tooele Regional Medical Center, Home Health and Nursing Home operations, and the Tooele Valley Ambulance Service located in Grantsville, Tooele City, and Vernon. The medical center offers surgery, emergency, laboratory, and specialty medical care and testing. The ambulance service is staffed with paid-volunteer EMTs and Quick Responders.

Law Enforcement

The Tooele County Sheriff's Department responds to accidents and crimes throughout the county. Eighteen deputies and 62 other department personnel run the jail, dispatch and department offices. A residential deputy lives and works in Vernon, where he most often responds to animal control and livestock situations. Another residential deputy, who also responds to the Ibapah-Gold Hill area lives and works in Wendover,. One deputy is also the Hazardous Material Officer, trained to respond in situations involving hazardous wastes. Another deputy is the Animal Control Officer.

The personnel and facilities of the department are stretched to capacity. The jail is at capacity and officers are currently unable to cover the patrol shift between two a.m. and eight a.m., when officers are on-call. This deficit in 24-hour patrol coverage is the department's priority problem. To resolve this and other department problems, more funds and personnel are needed.

City Police Departments serve the communities of Tooele, Grantsville, Stockton, and Wendover.

CULTURAL AND SCENIC RESOURCES

Historical and Archeological Resources

Tooele County is rich in historical and cultural resources. Explorers traveled through the county searching for travel routes to the Pacific Coast. Among these trail blazers were the ill-fated Donner-Reed Party, who passed through the county over the Salt Lake mud flats, losing most of their equipment in the mud. Many settlers were Mormon pioneers who came from the eastern states and Europe. Military men surveyed towns and built bridges and roads. Miners explored the county for sources of gold and other mineral, building boom towns there when they did "strike it rich." Some of these towns remain while others are just ghosts of their previous incarnations. The Pony Express Route passes through the southern areas of the county, and its stations are dotted along the way. This route was also the Overland Trail used by stages, and became the route for the Overland Telegraph.

Archeological resources in the county include Native American art found on Stansbury Island, and Danger Cave in the Silver Lake Mountains, which contains many strata of materials left from pre-historic people. The cave is the basis of the Danger Cave State Historical Park and is on the National Register of Historic Places.

Scenic and Historic Sites in Tooele County

- Pony Express Route and stations, sites of many exciting stories of the Pony Express. Several sites are marked by Daughters of Utah Pioneers (D.U.P.) monuments. The Pony Express Route in Tooele County offers scenery much like it must have been in 1860.
- Sites on the National Register of Historic Places include: Lincoln Highway Bridge (on Dugway Proving Grounds), GAPA Launch Site (Great Salt Lake Desert), the Bonneville Salt Flats International Race Track, Danger Cave (east of Wendover), Wendover Air Force Base (south of Wendover), E.T. Benson Grist Mill (at junction of SR 36 and SR 138), Iosepa Cemetery (in Skull Valley), Ophir Town Hall (in Ophir), John C. Sharp House (in Rush Valley planning district), Soldier Creek Kilns (in Soldier Creek Canyon), and Stockton Jail (in Stockton), and several Tooele City and Grantsville homes and buildings.
- Gold boom town of Gold Hill and several extinct towns from same era in the Ibapah-Gold Hill planning district.
- Rush Valley Mining District in eastern canyons and slopes of Rush Valley planning district, and associated extinct towns.
- Ranching communities in Ibapah and Skull Valley offer views of an occupation and a lifestyle very different from those found on the Wasatch Front.
- Goshute and Skull Valley Indian Reservations attest to history of Native Americans in the county.

- D.U.P. monuments mark important settlement, early military, railroad, lake recreation and early business sites throughout the county.
- The county and Tooele Valley are locations of much railroad history. The Tooele County Museum in Tooele City offers much for railroad history.
- Tooele Valley contains the strongest settlements of the county. No towns became extinct, rather smaller settlements were combined to be the cities and towns of today. This attests to the historical and continued concentration of resources and development which has created this area.

Community Events During the Year

Late March	Grantsville Old Folks Sociable
Early May	Tooele County Women's Conference
Late May	High School Graduation
Early June	Tooele County Arts Festival (4 days)
Early July Mid July	Rush Valley's Jack Pot Rodeo Tooele County Junior Livestock Show (4 days) Tooele County Summer Carnival (4 days) Bonneville Opener (4 days)
Late July	Ophir Days Miss Tooele County Scholarship Pageant
Early Aug. Mid Aug.	Tooele County Fair (4 days) Bonneville Speed Week (7 days)
Late Sept.	Bonneville World of Speed (7 days) Tooele Gem & Mineral Society Show (3 days)
Late Nov.	Christmas Parade

TOOELE COUNTY CULTURAL AND HISTORIC RESOURCES

CHAPTER THREE: PLAN GOALS & POLICIES

GENERAL PLAN GOALS

The plan goals were developed through public process and dialogue. The goals are grouped into four areas:

- Growth Management*
- Quality Environment*
- Infrastructure Management*
- Resource Development*

This chapter includes a summary of the goals in each of these areas with a review of policies for accomplishing these goals. A matrix at the end of each section shows which policies are directed towards each goal.

More specific goals and discussions are related in the following tables, headed by the general plan goal addressed.

Growth Management Goals

<i>Manage Future Growth in the County</i>	Limit densities in the unincorporated areas of the County. High-density development should occur only within incorporated cities or towns. Existing densely developed unincorporated areas should be encouraged to plan for future incorporation.
<i>Preserve Open Space and Agricultural Lands</i>	The preservation of open space is important to maintain important pristine mountain views, watershed systems, as well as important valley views and general rural character of the County. Open space includes agricultural lands as well as undeveloped hillsides and fields. Land use plans should result in decreased development pressure on threatened open space and agricultural areas.
<i>Focus Appropriate Commercial Development into Limited Designated Locations</i>	The most appropriate location for commercial development is within the boundaries of existing cities and towns. However, there will be some need for limited commercial development in the unincorporated areas. Commercial development should be focused in specific areas in the unincorporated County as opposed to commercial strip development along highways and roadways. The types of commercial uses allowed in the unincorporated areas should be targeted to meet the specific needs of County residents or travelers, but should not be developed at the expense of existing commercial centers in incorporated towns and cities.

Quality Environment Goals

<i>Address Growth-related Pollution</i>	For clean air and compliance with air quality standards, development and transportation patterns should attempt to remedy increased emissions resulting from automobile usage and industrial emissions due to growth in the County.
<i>Designate Watershed, Wetlands and Floodway Protection Areas</i>	Zoning in wetlands and floodways must be changed to reflect areas that are unsuitable for development. In cases of development in these areas, including road construction, impact studies and mitigation of any damage should be required. Designated watershed protection areas should not be developed in order to preserve the hydrologic activity important for conserving the County's valuable water resources.
<i>Regulate Growth of Hazardous Waste Development</i>	To address safety concerns of residents regarding this industry, limit hazardous waste development to existing zones and maintain stringent permit requirements. The County's citizens would benefit from expanded access to hazardous waste businesses for the disposal of their commercial and industrial toxic wastes.
<i>Protect Critical Wildlife Habitat</i>	To protect native wildlife, development which interferes with wildlife and their habitats should be avoided. Knowledge of wildlife and their habitats will aid in determining designations for appropriate locations and densities of development in those areas.

Infrastructure Management Goals

<i>Adopt a Road Plan Addressing Transportation Issues of Tooele County and Tooele Valley</i>	For sufficient access to public and private lands designate and map roads to be maintained by the County. Establish an inventory system to preserve and document County roads. For improved access in Tooele Valley, a road plan should promote improved access around Tooele City and the improvement of the I-80 / SR-36 interchange. Access on arterial roads should be limited for safety and to ease congestion.
<i>Use Infrastructure to Guide Development</i>	An element of encouraging growth toward incorporated cities and towns is the desire to avoid sprawling infrastructure and services associated with new development. New development should take place in areas which have infrastructure in place. However, where infrastructure is needed, new development should be required to pay for infrastructure needed to meet their needs (including off-site infrastructure needs).
<i>Develop Water and Sewer Systems</i>	A desirable concentration of efficient County services could be aided by extending central sewer systems to serve unserved areas whenever it becomes possible. For Tooele and Rush valleys (the Shambip River Basin), this could be achieved by the creation of a water and sewer service district. This district would also include cooperative water development efforts and encourage the reuse of water for irrigation.

Resource Development Goals

<i>Attract Diverse Industrial Activity</i>	The County should attract a diversity of industrial activity offering long-term, good paying job opportunities, to limited designated locations. However, incentives for industries interested in locating in the County should be offset by demonstrable economic benefit over the short term.
<i>Develop Recreation Resources</i>	Recreational land uses and accesses to them (especially to Forest Service and BLM areas) should be supported by County maintenance of dirt roads and creation of trails and trail systems. The creation, development and administration of recreation areas and a recreation corridor, extending from the northern shore Stansbury Island south to the southern end of the County in the Rush Valley, Skull Valley, and West Desert planning districts, would support a wide variety of recreation uses and provide the County with tourism benefits.
<i>Preserve Historical and Archeological Resources</i>	The preservation of these resources can be supported by inventory, education and protection programs.

GENERAL PLAN POLICIES

Policies for plan components such as commercial development, transportation, or historic resource preservation policies are grouped with the associated General Plan Goal.

Land use and open space policies are compiled for Growth Management Goals. Aspects of agricultural development and sensitive lands designation further Growth Management Goals, but are included with Resource Development and Quality Environment goals, respectively.

Environmental policies fall under Quality Environment Goals. Transportation, and public facilities and utilities policies are assembled for Infrastructure Management Goals.

Economic, demographic, recreation, and cultural and scenic resource policies are grouped for furthering Resource Development Goals.

Note that following each policy section are matrices comparing the general goals of the plan to the proposed policies and recommendations of the Plan.

GROWTH MANAGEMENT

LAND USE

Change is occurring in Tooele Valley due to both employment changes and residential immigration. Fluctuations in residential and industrial growth are associated with the closure and potential privatization of the Tooele Army Depot and the attraction of the rural character of Tooele Valley. The amenities and resources of Tooele County attract growth and development; the challenge

is to preserve and conserve these assets in spite of growth pressures with the potential for damaging these assets.

Growth management is to be achieved by directing denser, high-impact land uses into the incorporated areas of the county. The remaining lower-density, low-impact land uses are more appropriate in the unincorporated county. In the case of existing higher-density development, such as Stansbury Park in Tooele Valley, future incorporation could be encouraged. Other existing and new land uses still need to be addressed by policies which preserve open space and preserve rural character.

Commercial and industrial land uses should also locate primarily in the incorporated cities of the county. If businesses must locate in the unincorporated county to be near needed resources they should be limited to locating in a few designated commercial or industrial locations.

Three policies are recommended to guide preservation of open space while at the same time allowing economically beneficial use of land by residents and commercial ventures. The development policies of downzoning, subdivision cluster design, and a Density Transfer and Bonus program are discussed in the following sections, along with their applications to various land uses in the county. The policy of limited commercial and industrial locations concludes the Growth Management section.

Downzoning

Downzoning is recommended for the MU-40 zones throughout the county to a same size but less industrially permissive zone. Downzoning of some residential and agricultural zones is recommended for Tooele Valley and discussed in detail in Chapter Four.

Downzoning as a policy is recommended for decreasing densities and sprawling concentrations of development which could negatively impact the open spaces and rural character of the county. Agricultural zoning should require large lots and restrict uses which conflict with agriculture or impact the resources agriculture needs.

The proposed downzoning advances a legitimate public interest, does not require an individual to carry a disproportionate share of the public interest, is supported by valid, quality planning, and does not destroy economically beneficial use.

Cluster Design

Growth management can involve complicated programs, especially for areas that have many approved but unbuilt subdivisions and business parks that cannot be served by the county without rapid expansion of its service delivery system at a cost to county residents. Fortunately, this situation does not exist in Tooele County. Even though there are some approved undeveloped subdivisions and some currently undeveloped business park areas, most of the county and Tooele Valley is open, agricultural and is currently zoned for one unit on 40 acres. While growth pressure exists it has not reached an extreme level of immediate development pressure. Therefore, traditional zoning will be a major resource in growth management for Tooele Valley. Even so, growth in the form of traditional development design can threaten open/agricultural spaces by filling in space uniformly, rather than clustering development in order to preserve outlying open/agricultural space and provide services to more efficiently. Appendix D contains example illustrations of open space design.

Zoning in Tooele County at the time of preparation of this plan currently favors conventional development and conventional

design of developments. Tooele County should adopt zoning ordinances which in addition to conventional zones includes provisions for open/agricultural space preservation, and regulations promoting cluster design, protection of access, land form, terrain, floodplain, slope, ridge line, and wildlife.

One of the reasons for clustering residential structures is to achieve a close-knit community which provides familiarity with neighbors and the community. This is done by creating neighborhood-scale, small-lot, clustered-design residential developments upon larger lot parcels. Lying outside these clustered neighborhoods, the larger portion of the parcels is set aside for open space and agricultural uses. In this way, the amenities of open, rural and close-knit communities are promoted. There is little or no threat of rapid growth in the county outside of Tooele Valley; therefore, these areas can remain open and rural.

Clustering residences improves security by including escape routes, space and facilities for emergency vehicles, wildfire preventative landscaping, design which facilitates neighborhood crime watches, and other security considerations. Infrastructure costs are reduced due to fewer linear feet of roads and utility lines. See Appendix D for comparison of traditional and cluster design utility delivery cost differences.

Clustering is also useful for agricultural zoning considerations of preserving open spaces in the more urban areas. This is done with large-lot, clustered residential designations and commercial and industrial focused location designations. Zoning which considers all county land uses comprehensively and promotes clustering would preserve more land area for open space and agricultural uses.

The proposed cluster design policy encourages urban type development to occur within the boundaries of municipalities, which are better equipped to provide the full range of urban governmental services. Several specific state statutory references support this position. Specifically, state statutory provisions dealing with annexation and the extension of municipal boundaries reflect such a legislative policy. Illustratively, see Utah Code Ann. 10-2-401 (2) declaring legislative policy that "Municipalities are created to provide urban services essential for sound urban development and for the protection of public health, safety and welfare in residential, commercial and industrial areas, and in areas undergoing development; . . ." In addition, 10-2-418 provides that urban development shall not be approved or permitted within one-half mile of a municipality in the unincorporated territory of the county which is included in the annexation policy declaration area of the municipality if there is willingness to annex the territory and it provides for specific notification provisions and a 12-month period for the consideration of the possibility of annexation.

The General Plan provisions in Utah Code Ann. 17-27-301 et seq. also provide authority for a county to consider such a policy as part of a comprehensive General Plan. Illustratively, Utah Code Ann. 17-27-301(2)(b), allows a comprehensive General Plan to provide for "the reduction of the waste of physical, financial, or human resources that result from either excessive congestion or excessive scattering of population; . . ." Similarly, the comprehensive General Plan may include a public services and facilities element which is also an important aspect of determining where urban type development most appropriately should occur.

Obviously, communication and coordination with the incorporated municipalities in Tooele

County would be a critical part of implementing such a policy objective. Tooele County may even want to consider use of the Interlocal Cooperation Act, Utah Code Ann. 11-13-1 et seq., permitting local governmental units to cooperate to their mutual advantage to achieve that goal.

Clustering, Internal Density Transfer and Bonus Provisions

In order to further the strongly stated public policy goals and objectives of maintaining the rural lifestyle in the Tooele Valley, preserving agricultural uses, and preserving open space in conjunction with the related goals and objectives of the General Plan, a mechanism should be developed and implemented by ordinance to provide standards and guidelines which would not only permit, but encourage the clustering of development, allow internal density transfers by the owners of large land holdings and their families, including the owners of multiple parcels, and density bonuses which promote the clustering of development within the Tooele Valley.

The provisions of this ordinance should be structured in such a manner as to promote and encourage the preservation of agricultural uses, meaningful contiguous open space, the maintenance of the rural lifestyle and character of the area, and the preservation of environmentally sensitive and fragile lands. The provisions should also promote and encourage growth management balanced with providing for adequate infrastructure and facilities to accommodate anticipated future growth and development, the efficient and economical use of the transportation system and other public services and facilities, and the other goals and objectives of the General Plan.

The ordinance should include provisions to address the following issues:

- The separation of clustered development through the adoption of design guidelines intended to achieve appropriate setbacks, buffering, screening, landscaping and other standards;
 - The designation of a minimum size of single and/or aggregate parcels to which the provisions would be intended to apply;
 - The amount of a density bonus which an applicant could be eligible to receive measured in terms of percentage of the underlying density to which the parcel would otherwise be entitled, number of units per acre or similar objective parameters on the exercise of discretion and the implementation of these provisions; and
 - The development and adoption of specific criteria which would be applied to determine whether a density bonus would be granted. Such criteria should include, but not necessarily be limited to, the following:
 - Preservation of active and passive open space by appropriate deed restrictions, conveyance or other mechanisms acceptable to Tooele County;
 - Promoting public recreational access as part of a meaningful, contiguous, linked open space system;
 - Standards for setbacks, buffering, screening and landscaping requirements to enhance a sense of separation and rural character;
 - Standards to promote creativity, imagination and innovation in design layout and architectural standards to preserve and enhance the natural character of the community and provide a more desirable living environment;
- The adoption of standards to preserve natural vegetation and land cover;
 - The adoption of standards to stabilize hillsides and enhance drainage;
 - The adoption of standards to preserve wildlife corridors and habitat;
 - The adoption of standards to promote effective and efficient transportation patterns, minimize adverse traffic impacts and provide adequate access for fire protection purposes;
 - The efficient provision and delivery of other public services and facilities; and
 - Promote the aesthetic value and natural character of the community.
- The ordinance should designate and/or delegate the authority to apply these standards, whether it be to the County Commission, Planning Commission or Engineering Department.
 - The ordinance should include detailed procedural provisions for the submission of an application and the approval process, including the identification of all materials and technical reports that would be necessary in support of such an application.
 - The ordinance should include a mechanism providing for administrative relief or an appeal as a safety valve in the event of a dispute about the administration and implementation of these guidelines.

- **The ordinance should include a clear statement that these clustering, internal density transfer and bonus provisions are discretionary with Tooele County and not a matter of right or entitlement.**
- **The ordinance should include a provision requiring an appropriate form of easement, deed restriction or note on a subdivision plat with language clearly indicating that an increase in density was allowed for the entire parcel as a whole based on the density bonus criteria in the ordinance, which constitutes all of the density permitted for the entire parcel.**

**COMMON PROPERTY OWNER
UNDEVELOPED**

COMMON PROPERTY OWNER TRADITIONAL ZONING

COMMON PROPERTY OWNER CLUSTERING WITH DENSITY BONUS

Limited and Nodal Commercial/Industrial

Limiting commercial and industrial development to designated locations is a proposed policy of the Plan. Tooele Valley is a particularly appealing mountain, valley rural community. The community wishes to preserve this character and avoid, for example, the congested and distracting commercially saturated streets observable in the Salt Lake Valley. Commercial nodes, rather than long stretches of businesses and signs, are more suited to serving both the public's needs and desires to preserve the character of their community. For example, limited areas of commercial zoning are proposed for the I-80 interchange and Stansbury Park areas of Tooele Valley.

Industry benefits in a county like Tooele because of the plentiful natural resources, while the county enjoys employment and tax revenue benefits. The challenge to the county is to balance the industrial uses with quality of environment. The community has expressed concerns about the safety of trucks carrying hazardous wastes or chemicals. Tooele County should zone industry to limited locations at needed resources and determining which industrial uses are appropriate.

Industry is welcome to Tooele County in locations that are suited to both industry and which do not negatively impact other areas and amenities of the county. These locations should be advantageous for the industry, but removed from conflicting residential and commercial land uses of this industry type. The Hazardous Waste Corridor Zone is adequate for existing and future users. The extensive permitting process will adequately regulate existing and new businesses.

Interlocal Agreements

The recommended policy of this plan for increasing local government effectiveness is the adoption of interlocal agreements.

The county already participates in the Council of Governments, which consists of the county and incorporated cities meeting to discuss issues effecting their communities. Emergency services and infrastructure management are also achieved through cooperative means.

The recommended cooperative water development district in the Tooele Valley would require interlocal agreements involving the county and Tooele Valley cities and communities. This should be pursued in the spirit of government better serving everyone in the valley community.

Aside from county planning policy and zoning which directs dense development into incorporated cities (especially in Tooele Valley), interlocal agreements can also be reached which more specifically describe the terms by which this direction of development to cities will be achieved and spatially designed.

At the time of this writing, issues of grazing, military reservation operations or closures, and official wilderness designations are controversial and as of yet, undecided. It is the recommendation of this plan, however, that the county should promote solutions which promote what county resources be preserved to the greatest extent possible for all possible future uses, while correlating the interests of county businesses and residents in thier foreseeable and equitable resource needs. With this balance, the agreements Tooele County makes with state and federal agencies should protect both its resources and citizens.

Recommended Policies for Meeting Growth Management Goals

Goal:	Policy:	Lessen Allowable Density /Downzoning	Internal Density Transfer and Bonus Structure	Subdivision Cluster Design	Limited Commercial /Industrial Nodes	Direct Growth to Inc. Cities and Future Inc. of Denser Areas
	Manage Future Growth in the County	X	X	X	X	X
	Preserve Open Space and Agricultural Lands	X	X	X	X	
	Focus Appropriate Commercial Development into Limited Designated Locations	X			X	X

Matrix compares general goals of the plan to the proposed policies and recommendations of the Plan.

TOOELE COUNTY LAND USE

LEGEND

	RURAL RESIDENTIAL	
	FOREST	
	INDUSTRIAL

	VERY LOW DENSITY RURAL RESIDENTIAL	
	INDIAN RESERVATION	
	LAKE INDUSTRIAL

	AGRICULTURAL	
	MULTI-USE	
	FEDERAL

	STATE PARK	
	HIGHWAY COMMERCIAL	
	HAZARDOUS WASTE CORRIDOR

* AS OF: DECEMBER 1995

QUALITY ENVIRONMENT

ENVIRONMENT

Environmental Policies

Natural features of Tooele County include salt flats, deserts, the Great Salt Lake and its islands and wetlands, foothills, mountains, forests, and wildlife. These should be regarded as assets and preserved to the greatest extent possible. Much land in Tooele County is under the administration of the Bureau of Land Management, and hopefully much of this land can be protected for many years to come.

Activities in Tooele County and the impacts of growth could affect the overall environment. Citizens have expressed concerns regarding the effects of industries and hazardous waste disposal. With any new development--whether residential, recreational, commercial, industrial or military-- efforts should be taken to examine impacts of development upon the environment, particularly natural resources utilized by residents and businesses. Objectives for quality environment are: regulate growth of hazardous waste development; promote air quality; and promote water quality

Regulate Hazardous Waste Development

In community and steering committee meetings concern for safety and proper regulation were stated. The permitting process is difficult, demanding and expensive which should adequately regulate growth in this industry in Utah and Tooele County.

Hazardous waste objectives are to restrict new operations and promote continued employment and safety in the industries already in operation. Many Tooele County

residents expressed concern over expansion of the existing hazardous waste operations and the negative image that these industries give the county. Subsequent to the initial development of these facilities, permitting requirements have increased. New operations are unlikely due to the extensive review and permitting process. Tooele County policies should emphasize safe operations and transport of these materials. The negative image generated by the hazardous waste operations can be offset by emphasis on Tooele County's positive features.

Promote Air Quality

Air quality is one of the most valuable resources of the county. The impact on air quality from increased population, business and associated employment are important concerns. Through the Environmental Protection Agency (EPA), the federal government has developed national ambient air quality standards (NAAQS) for measurement and comparison of air quality. These standards verify an area's compliance. Industrial activities having air emissions must obtain an air quality permit for their specific operation and demonstrate how they intend to comply with the limitations imposed by the permits.

The Division of Air Quality (DAQ) of the Department of Environmental Quality administers air quality requirements and regulations for the State of Utah. This division periodically monitors activities within Tooele County and reports on those findings regarding compliance to established standards. At the time of preparing this plan, industries with air emissions in Tooele County included mining and smelting industries in the northern Oquirrh Mountains; Magcorp, a mineral reclaiming industry north of Grantsville; two hazardous waste incineration plants in the west

desert; a U.S. Department of Defense (DOD) chemical stockpile incineration facility at the Tooele Army Depot South Area; DOD test sites west of the Great Salt Lake for rocket and other motor destruction by burning, and for conventional weapons testing by bombing; and the Dugway Proving Grounds with other DOD munitions and weapons testing. More on these operations is provided in the chapters for the planning district in which the operation is located.

Much discussion during the preparation of this plan and subsequent research and analysis concentrated upon issues of growth and related impacts. While there are several industries in the county which effect air quality, concern has been expressed regarding possible new industries and the impacts from these upon air quality and the environment. Zoning and land use should reflect these concerns and designate locations, densities, and other regulations for commercial and industrial businesses.

Growth in the more populated areas of the county will likely compound air quality threats made by an increase in the number of registered and used automobiles and their emissions. Tooele County does not currently require emissions testing for automobiles registered in the county, but should consider doing so. Alternate transportation systems should also be studied and encouraged. These include car and van pooling (considering many people commute to Salt Lake City, or other Tooele County areas such as Dugway.) Several options for a belt route in Tooele Valley are being considered presently, and along with consideration of the least congestive and safest routes, "cleanest" should also be an element of decision-making.

Objectives for promoting Air Quality are to mitigate development related impacts by determining appropriate locations and densities

of potentially polluting industries. Recognition of growth and subsequent increased automobile emissions and their impacts upon air quality and adoption of emissions testing and fuel conserving travel methods would mitigate growth related impacts in the county. Plan development patterns, traffic accesses and controls to mitigate transportation systems related impacts.

Promote Water Quality

Water demands in Tooele County are met from surface and groundwater sources. Irrigation needs are served with surface water from Settlement Canyon and South Willow Canyon reservoirs. Other surface waters, the creeks and watersheds of the county in particular, recharge the groundwaters. Groundwater is in danger of being mined (meaning removed and used beyond recharge capacities) for domestic and irrigation uses. Many areas of the county rely upon wells which remove ground waters. However, due to the salt desert and the Great Salt Lake element of the county's hydrogeology much of the groundwater is highly concentrated with minerals and other contaminants. Wells which are located at increasing distances from mountains and foothills are more heavily mineralized.

The Ibapah-Gold Hill, West Desert, I-80 Corridor and Skull Valley planning districts utilize wells for water sources, yet are considered to be either good-but-limited, or in need of demineralization. Central water systems serve parts of Vernon, Stockton, and Tooele Army Depot South Area. Rush Valley currently enjoys a surplus of about 7,000 acre-feet of generally good groundwater resources. Tooele Valley's groundwater resources are impacted in the north by the Great Salt Lake and in the south wells produce water with sulfite and other minerals. Grantsville and Tooele City central water systems are served

by wells, as are the central water systems for Pine Canyon, Stansbury Park, and Tooele Army Depot North Area.

The challenges of limited and/or unpotable water resources have impacts upon locations and densities of development. Development both demands water resources and impacts the stability and quality of those resources. Development should be located in or near areas of best possible water quality, but in areas which will not negatively impact watersheds (or other recharge systems) or amount of resource available, nor contaminate groundwater.

Objectives for promoting Water Quality include balancing water resources with impacts of development by recognizing this resource cannot be counted on to support development and mitigate for adverse effects of development's water demands. Recharge of groundwater can be furthered through utilizing various groundwater recharging methods. Negative impacts of septic tank systems are mitigated through regulation and enforcement of adequate septic systems in order to avoid leakage pollution of tanks into ground water.

Sensitive Lands Designation/Overlay Zone Policy

Sensitive land designations and parameters could be used to protect Tooele Valley's foothills and mountain slopes. The salt deserts of the I-80 planning corridor are sensitive lands with respect to the soils of the salt flats, and the hydrologic cycles which support the health of this ecology. These factors can help guide any development. For example, while the hazardous waste industry is very invasive in this environment, the clay soils there are more suited to avoiding underground leakage problems that might occur in soils elsewhere.

Sensitive lands overlay zoning should be adopted by the county for lands of the Tooele Valley and I-80 Corridor planning districts. Possible sensitive lands are areas of salt deserts (West Desert planning district), the Great Salt Lake and its shores (I-80 planning district), mountain ranges (all six planning districts), critical wildlife habitats (all six districts), and areas of the county in which growth threatens important land features and natural resources. Particular sensitive lands consideration could be placed upon the currently proposed BLM Wilderness Study Areas in the Deep Creek, Cedar and Stansbury mountain ranges. These areas eligible for Wilderness designation may or may not be preserved by Congress. However, Tooele County can take special interest in their preservation by creating Sensitive Lands Designations.

Recommended Policies for Meeting Quality Environment Goals

Goal:	Policy:	Designate Locations for Industry	Future Adoption of Emissions Testing (Auto and Industrial)	Conserve Natural and Fuel Resources and Balance Water Resources	Designate Sensitive Lands Overlay Zones	Change Zoning to Promote Low-Density, Low-Impact Uses	Mitigate Damage to Watershed and Recharge Groundwaters	Limit Hazardous Waste Industry and Expand Disposal Access
	Address Growth-Related Pollution	X	X	X		X		
	Designate Watershed Wetlands and Floodway Protection Areas			X	X	X	X	
	Regulate Growth of Hazardous Waste Development	X	X					X
	Protect Critical Wildlife Habitat				X	X		

Matrix compares general goals of the plan to the proposed policies and recommendations of the Plan.

INFRASTRUCTURE MANAGEMENT

TRANSPORTATION

The following goals have been identified for transportation:

- Identify major transportation corridors within the county;
- Identify recreational trails and road access to those trails;
- Encourage commercial development at nodes on principal highways;
- Convert railroad tracks to trails where appropriate; and
- Provide a belt route around Tooele City and improve existing congestion and safety problems.

Identify Major Transportation Corridors In The County

The county owns and maintains a system of roads that provide access to the lands in the county. The collector and arterial road system is clearly defined and well documented but many of the lesser classification roads are less clearly defined. In order to maintain public use of these roads it is important to document and locate each publicly claimed road. The county has begun to classify and map each road but there are still many that need to be identified and located on official maps. This practice should continue and be maintained to protect access rights of private and public land owners.

Another reason to classify the roads is that the county is allocated funds from the State Gas Tax Fund based upon the number of miles of roads the county maintains and the classification of the roads. To protect this

funding source the county must maintain a strongly defensible road network classification system and map.

New corridors, which provide better access to the county, also need to be identified. The location of these corridors is dependent upon the changes in land use contemplated in the plan. These new corridors need to be identified in the areas where growth is anticipated and where access currently is a problem. Most of the growth pressure is occurring in Tooele Valley and Rush Valley. There does not appear to be sufficient pressure to provide additional roads in other portions of the county.

In Tooele Valley there are several corridors that need to be preserved and perpetuated for transportation. For example, the belt route around Tooele City is currently being studied by the city and county. They are considering two options: a bypass road around town and a major north-south corridor that would follow the alignment of Sheep Lane road. There is further discussion on these options under another section of this report.

An east-west link between SR-36 and Mormon Trail Road near the south end of the Tooele Valley is also needed. Access between these roads is limited and a new corridor is expected to be needed in the future. A collector classification road is recommended with a design speed of 55 miles per hour.

Identify Access To Recreational and Public Lands

Access to trails and recreational areas within the county has been an expressed concern of many citizens. The demand for public access to public lands is increasing. Much of Tooele County is public land and removal of access to some of these lands has caused considerable concern. The county needs to develop a plan

that identifies which access roads it will maintain as public. Such a public plan and policy will assist the county in maintaining reasonable control over such access. The recent closing of the roads on Stansbury Island is a case in point. Considerable controversy occurred when this road was closed to help protect private land from unwanted trespass.

A system of posting and designating roads to indicate access policy could be beneficial to controlling the use of these access roads. A master plan for access roads to recreational and public lands would be helpful in reducing conflicts and establishing clear policy and intent on road use.

Encourage Commercial Development At Nodes On Principal Highways

Ideally, the county should encourage commercial developments to occur on existing roads. Providing access is costly and principal roads have higher capacities than other roads and are better equipped to handle the increase in traffic resulting from the development. However, it is important to control access to these roads so that the level of service is not seriously degraded as a consequence. Establishment of road designation and associated access policy is important to preserve the usefulness of the arterial and collector roads. A policy limiting direct access onto arterial and collector roads is needed with requirements for frontage roads or local roads to provide additional access.

Convert Rails to Trails

There is increasing interest in providing alternative modes of transportation within the county. A trail system for bicycle, equestrian, and pedestrian use is becoming more important. The Southern Pacific Railroad (SP), formerly the Denver and Rio Grande Western, has abandoned their railroad tracks in

Tooele Valley located south of the main line. These tracks extend from I-80 near Grantsville southeast to Tooele and then easterly into the Pine Canyon and Lincoln area. There is an excellent opportunity to preserve and convert all or considerable portions of this track into a trail system serving this area. This is particularly important near the east end of the Valley where it could be heavily used by Tooele City residents. There is federal funding available through the current highway bill that could be used to pay for the costs of conversion. The county should aggressively act to preserve this corridor and to fund improvements for the conversion. Federal funds should be pursued while they are still available.

Provide a Belt Route Around Tooele City. Improve Congestion and Safety Problems

Through most of the county the existing road system is adequate to meet the needs and service level expectations of the public in general. While paved public roads are limited in most of the rural parts of the county, the road system appears to adequately serve the more rural population of the county and is perceived to be adequate.

There are few traffic congestion problems within the county due to the relatively sparse populations served. Those problems that occur are associated with the more densely populated area located in the Tooele Valley.

The most congested area is in and around Tooele City. The junction of SR-36 and SR 112 is the most congested. This is primarily due to the high level of commuter traffic to and from the Tooele Army Depot (TAD) and Dugway Proving Grounds. This intersection is at or near its capacity at peak hour time periods and results in delays during these time periods. The city and county have been investigating a belt route to bypass traffic

around this intersection and downtown Tooele.

Two options have been considered. The first option is a belt route that connects to SR 36 north and south of Tooele and runs along the west edge of Tooele City near the city's industrial park and east of the Tooele Army North area.

A second route recently considered would be the conversion of Sheep Lane into an arterial road and extending it further north and south. The Sheep Lane road could be extended as far north as I-80, which would involve construction of a new interchange. It would also be extended south through the east side of the Tooele Army Depot (TAD) north area and connect to SR-36 south of Tooele. The main function of this road would be to provide more direct access from I-80 to the portion of TAD that is being privatized. This access road could be very important depending upon what type of industry is attracted to the privatized area. It would also provide an incentive to potential businesses interested in the new industrial area.

A potential interchange with I-80 would cross through an area that is flooded by the Great Salt Lake and has wetlands and mud flat areas. While the wetland issue probably can be mitigated, the cost and difficulty could be a significant obstacle. An analysis of this interchange location, considering all of these issues, and an evaluation of obstacles and costs will be needed.

Construction of a belt route or bypass road could result in a reduction of as much as 1/3 of the current traffic use of SR-36 at the intersection of SR-112.

Another problem area is the I-80 and SR-36 interchange. The configuration of the interchange results in unsafe merging

conditions for southbound traffic. This is caused by a combination of two conditions: mixing high and low speed off ramp traffic in the same zone and the location of access roads for service stations and other commercial businesses in the same merge zone. In addition, the access points are not concentrated through this area and there are several access points within a very confined area adding to the merging and turning conflicts. This combination results in very unsafe conditions. A reconfiguration of the interchange is needed to relieve this situation. A proposal for reconfiguration is included under Transportation Policies.

The State Department of Transportation is planning a widening project between the interchange and the junction of SR-138. If the interchange is improved and the road widened this could improve the congestion problems. An improved interchange and widened road could also provide an alternative to the new interchange being studied in connection with the Sheep Lane alternative discussed earlier.

There are other transportation issues that must also be addressed in the Master Plan. Access control on the arterial and collector roads serving Tooele Valley need to be established to maintain acceptable levels of service in the face of increased growth in this region of the county. Problems are already occurring on Droubay Lane and Erda Way. The many access points being developed along these roads increase the potential for conflicts and congestion. As the number of access points increases, the level of service will decrease.

PUBLIC FACILITIES AND UTILITIES

Infrastructure As Growth Guide

The infrastructure analysis considers the limits of infrastructure as a constraining factor upon growth and development, as well as impacts of these upon infrastructure systems. The following infrastructure goals have been developed regarding infrastructure construction and water resource issues.

- Develop methods to coordinate infrastructure construction
- Develop cooperative plans to develop water resources.

The following is a discussion of these issues and recommendations that need to be considered in development of the implementation plan.

The main concerns with infrastructure development are centered in the Tooele Valley area. Population growth in the other areas of the county is slow enough that utility services are not experiencing significant pressures. However, the continuing urbanization of the Tooele Valley area results in some concerns for public services.

The recent sewer study that covered the Tooele Valley concluded that it was not yet economically feasible to extend sewer service beyond the incorporated areas and the areas served by the systems located in Stansbury Park and Lake Point. Service areas were established for future extension of sewer services to the Erda and Pine Canyon areas but they will be years in coming. Continued development in the Erda and Pine Canyon area will increase the need to provide community level services. Centralized sewer and water service will become more important. This will be especially true in the Erda and Lake Point

areas where groundwater levels are shallow and septic tank systems will not function properly.

Orderly Development of Infrastructure

Development of residential, commercial, and industrial areas requires a certain level of infrastructure investment. This investment is not limited to construction costs but also includes substantial maintenance costs. Many of the maintenance costs will be incurred by the county in the course of accepting improvements for public use such as roads and streets, etc.

Because there is a fiscal impact to the county for maintenance, there is a need to establish standards for development that provide assurance of an acceptable level of quality in construction. This is particularly important in development of roads that require snow plowing and maintenance but also extends to other infrastructure needs such as storm water systems and other public utilities. By encouraging the concentration of these systems in certain areas of the county, the cost to maintain them can be decreased. Also the encouragement of cluster development and other techniques can result in construction of fewer facilities and concentration of systems in smaller geographic areas.

Cooperative Development of Water Resources

Water resources are limited in the county. The Tooele Valley has water available but most of the water has already been allocated to existing water rights holders. The State Engineer has stopped accepting additional water rights applications within the Valley. Cities are particularly concerned about water development because they are experiencing increases in population and only have limited amounts of water currently available. Tooele City has purchased water rights in the Rush

Valley area with the intent of eventually transferring either the right or the water to Tooele City.

With the increase in population in the eastern part of the county, water will eventually serve as a controlling factor in development. Each single family residential unit requires approximately one acre foot of water per year to meet its needs for potable and irrigation water. To reduce the possibility of serious conflicts over water use, it would seem prudent to seek ways to develop water resources in a cooperative manner.

Other counties in Utah have sought to provide a similar cooperative approach through establishment of water development districts that encompass large portions of the county. The benefits of considering such a district are: all residents of the district benefit from the development of the water instead of a single jurisdiction; all residents of the district contribute to the cost of water development; and it reduces the competition for water resources between the "have's" and "have not's". Concerns about such a district include the cost of supporting another governmental entity and an unwillingness of the cities to "give up" any control of their own water.

The costs to develop additional water will also dictate a need to cooperate because it may be beyond the fiscal capability of all but the largest cities to develop the resources required.

Water Resource Policies

- The county should plan for the preservation of the groundwater quality within the entire county.
- Where possible, the county should encourage the joint development of water resources for the overall benefit of the

entire county. It should support the formation of a water district to assist in the development and management of the limited water resources available, especially in the more populated sections of the county.

- The county should establish designated drainage ways within the county that are to be maintained. They should require development to retain and preserve these drainage ways and require that development of any kind will properly dispose of the increased drainage resulting from their development.

Water and Wastewater Policies

- The county should encourage the development of centralized water and wastewater systems in the more densely populated areas.
- Wherever feasible, the county should encourage developments to occur where centralized systems already exist and connection to existing systems operated by existing entities is possible.
- The county should support the formation of valley-wide or county-wide districts to develop water and wastewater facilities to the benefit of the entire county population.
- The county should encourage the formation of cluster developments. These should provide centralized water and wastewater facilities wherever economically feasible. Water systems should be developed for fire protection needs in addition to potable needs.

- In areas of shallow groundwater, the county should limit development to areas where centralized wastewater systems can be developed.

- The county should require that adequate energy and communication facilities are provided with any new development within the county.

Energy and Communications Facilities Policies

Solid Waste Management Policies

- The county should support and assist in implementation of a warning system to protect the population of the county from any military emergency.
- The county should encourage the use of common corridors for the location of communication and energy facilities, especially transmission facilities.

- The county should provide for collection and disposal of non-hazardous solid waste for the citizens of the county.
- The county should provide a safe and lawful means for disposal at reasonable costs to the citizens of the county.

Recommended Policies for Meeting Infrastructure Management Goals

Policy:	Cluster Subdivision Development	Provide Central Water and Sewer Systems	Limit Development to Areas Providing Central Systems	Connect Infrastructure and Water Resource Management	Maintain Accesses, Extend Roads and Increase Capacities, and Change Designations
Adopt A Road Plan Addressing Transportation Issues					X
Use Infrastructure to Guide Development	X	X	X	X	
Develop Water and Sewer Systems		X	X	X	

Matrix compares general goals of the plan to the proposed policies and recommendations of the Plan.

RESOURCE DEVELOPMENT

ECONOMIC

General Economic Development Policies

- The primary economic development objective is to lessen the county's reliance on the federal government for employment and good wages. Therefore, the focus is on attracting higher wage-paying industries.
- The development of strategies should incorporate each of the basic sectors as mining, construction, chemical, petroleum/oil, automotive dealers, and livestock production.
- In the more rural areas, policies supportive of continued livestock production and minerals mining will serve to maintain employment opportunities for county residents while not posing a threat to the longstanding way of life.
- Chemicals and minerals extraction along the Great Salt Lake will continue to be a major source of employment.
- In terms of retail sales, the proximity of the county to the state's population center provides an important market for large price-tag purchases that may have price-conscious consumers -- such as automotive sales. The items must be of a high-enough value to justify travel for price comparison. These types of retail establishments should be encouraged.

Agricultural Policies

As the county feels growth pressures from the Wasatch Front, there will be an increasing push to convert agricultural lands to nonagricultural uses. Agriculture plays a significant role in the county. In 1987, the 487,686 acres of farmland represented roughly

85 percent of total privately-owned land in the county and produced \$2.1 million in crops and \$8.4 million in livestock. Much of the prime irrigated farmland is located in the eastern portion of the county -- directly in the path of development.

Agricultural land has been demonstrated to produce more in tax revenues than it requires in services. In a number of national surveys, services provided to agricultural lands cost roughly \$0.30 for every \$1.00 paid in revenues. (See graph on the page II-11a.)

- In order to protect these lands, the county must reduce the development pressures through clear land-use policy. The land is, for the most part, zoned for low or very low density development. At a minimum, the current zoning must be maintained.
- An overall policy of forcing urban-density development to occur within the incorporated cities and towns will also reduce development pressures on agricultural land. There is ample land available within the incorporated boundaries to accommodate the projected future growth.

RECREATION

Access Issue Resolution

Toward resolving access to public lands and associated trespassing problems the following are recommended:

- The county could maintain access roads into public lands;
- The county can be involved in reaching agreements between public and private land interests to determine specific appropriate access points;
- Official access points should be made known to the public using signage;
- Use of unofficial access points should be discouraged by means of signage, warnings, and criminal prosecution; and
- The county may be involved in seeking and making trades between public and private lands which facilitate access to public lands.

Recreation Area/Corridor Designation

An unofficial Recreation Area designation, or label, is proposed for the county's own mapping and is also proposed as an aid in furthering recreation policy. Encourage this designation in land use planning and decision making so that recreation resources are preserved, yet their use is also promoted. These designations could also be used in public education and tourism promotions.

Recreation Area designations are proposed for the many mountain ranges in the county in an effort to highlight these areas and promote recreation interests, while directing those recreation uses to the most appropriate locations.

Recreation Area designation is proposed for a Tooele County recreation corridor. (See Proposed Recreation Corridor map on the next page.) The proposed corridor takes in the Stansbury Mountains as they extend from the north shores of Stansbury Island following the mountain ranges shared by Skull, Tooele, and Rush Valleys south to the county border. The lake, mountains and canyons used for recreation lend themselves well to this corridor concept, which could be promoted with a simple designation, or label, as a reminder to consider these resources in planning decisions and as a stipulated element of recreation policy.

Also, toward advancing recreation as an attractive land use option the county's zoning ordinance should adopt zoning designations and regulations which support recreation. Low-density zoning with low-impact uses should be used in conjunction with recreation areas. Appropriate recreation and recreation support and supplies businesses should be encouraged.

Tourism Policies

Tooele County is rich in natural and cultural resources including its several mountain ranges, the west desert, the salt flats and the Pony Express Trail. Yet it has routinely captured only about 1 percent of the total state lodging room rents. Its proximity to the Salt Lake City metropolitan area most likely has served as a limitation to expansion of the hotel/motel bed base in the county, but promotion of day-trip activities could be expanded by:

- Establishing coordinated recreation districts and developing marketing packages in conjunction with the Utah Travel Council.

Parks, Trails, and Public Facilities Policies

- The county should encourage the preservation of open spaces within the county to preserve the open nature of the land.
- The county should develop a master plan for trails to provide access to public lands and take advantage of existing corridors such as abandoned rail road tracks.
- The county should provide recreational support facilities at appropriate locations for the use of the general public.

TOOELE COUNTY PROPOSED RECREATION CORRIDORS

CULTURAL AND SCENIC RESOURCES

Inventory and Preservation

Education

An appreciation of the county's culture and history can serve to instill pride and involvement in the county. Signage, including monuments and public displays, would educate the public about the important historical aspects of settlement, development, and growth in the county.

It is recommended that the county take an inventory of its existing historic, archeological, cultural and scenic resources and take steps to preserve them. Preservation efforts can include listing buildings with the National Register of Historic Places, the Utah State Historical Society, and educating building and site owners about the potential economic benefits from preserving these community assets. County interaction with historical societies such as the Daughters of the Utah Pioneers/Tooele County Company would also help education and preservation efforts.

Recommended Policies For Meeting Resource Development Goals

Goal:	Policy:	Limited, Designated Industrial Locations in Unincorp. County	Industrial Best Located In Employment Centers of County	Incentives to Industry Offset With Shown Short-term Benefits	Designate Recreation Areas for Recreation Uses and Tourism	Preservation Programs for Natural, Cultural and Scenic Resources	Increase Signage Which Educates, Promotes Preservation of Resources
	Attract Diverse Industrial Activity	X	X	X			
	Develop Recreation Resources				X	X	X
	Preserve Historical and Archaeological Resources					X	X

Matrix compares general goals of the plan to the proposed policies and recommendations of the Plan.

TOOELE COUNTY PLANNING DISTRICT

TOOELE VALLEY

LAND USE

-
 RURAL RESIDENTIAL
-
 VERY LOW DENSITY RURAL RESIDENTIAL
-
 AGRICULTURAL
-
 INDUSTRIAL
-
 HIGHWAY COMMERCIAL
-
 MULTI-USE
-
 FOREST
-
 FEDERAL

**CHAPTER FOUR:
TOOELE VALLEY PLANNING DISTRICT**

LAND USE

Tooele Valley presents the most complex environment in which to meet General Plan goals. The valley faces more intense growth pressure than other districts. Most of the county's people live in this district and as a result issues and problems related to land uses are more complicated.

Tooele Valley, in contrast to other planning districts of the county, contains mostly privately-owned land. Grantsville and Tooele are incorporated cities in the valley, and there are several concentrations of population and development in the unincorporated county. They are Pine Canyon/ Lincoln, Erda, Stansbury Park, and Lake Point. There are federal lands administrated by Bureau of Land Management, the Wasatch National Forest on the Stansbury Mountains, and the Tooele Army Depot (TAD) in the center of the valley. Two eastern areas of TAD were recently annexed by Tooele City. Additional areas of TAD and its facilities may be annexed and converted for use by private industry. TAD closure and changeover have affected employment and the economy of Tooele City and the county.

Tooele Valley has a wide variety of land uses. Agricultural land uses include farming and egg production; industrial uses are gravel pits and mining; commercial uses include retail, food and lodging, and commercial business; and there are TAD military operation land uses; recreation uses; and sensitive lands. All of these uses must be considered concurrently to achieve the goals of the general plan.

Growth pressure on this district is a result of increasing population, proximity to Salt Lake City, and availability of private land. The existing land use pattern has high-density development in the cities of Tooele and Grantsville and the Stansbury Park development. Less dense development occurs at Lake Point, Erda and Pine Canyon/ Lincoln. Without management of development as projected growth occurs, it is possible that Tooele Valley could become a dense concentration of subdivisions, and strip commercial.

The most strongly stated goal in the public meetings was to maintain the rural lifestyle and open space in Tooele Valley. High-density development should occur within the cities to help achieve this goal. The cities have land and infrastructure to accommodate increased development.

(Based somewhat on
' Two Towns')

The sensitive lands in the valley, based upon slopes, wetlands, wildlife habitats, watersheds and other hydrologic/geographic features are potential victims of negative development impacts and should be protected.

For land use considerations, please refer to the Tooele Valley Proposed Land Use Map at the beginning of this chapter.

Residential Development

Existing growth pressure on traditional patterns is creating the possibility of subdivisions filling the valley, consuming resources and competing with other land uses. The situation needs to be altered so residential development patterns permit comfortable, valuable residential experiences while preserving land resources of the valley. Residential development outside the incorporated cities is concentrated at Erda, Lake Point, Stansbury Park, and Pine Canyon/Lincoln. These areas should remain as low-density nodes of development in an open and agricultural valley.

The general land use policies (described in "Land Use," chapter three) of downzoning, subdivision cluster design, and density transfer and bonus provisions are especially important for guiding residential development in Tooele Valley.

Downzoning will involve zoning changes for Tooele Valley. Using downzoning as a tool to change development patterns will result in fewer structures on larger pieces of open land. Clustering and density transfer and bonus programs, however, are optional and may not be used in every instance like zoning.

Clustering of subdivisions in Tooele Valley should create more appealing and economical groupings of structures. Clustering is: appealing because design can be oriented to enhance neighborhood features (like parks) and provide spatial buffers against neighboring land uses; and economical because service delivery costs are lower when structures are near each other and near main utility routes.

Clustering conceptually requires separating issues of gross density and lot size. Alternative approaches include making clustering a mandatory feature of the development approval process or developing site planning and design criteria that encourage and provide potentially positive incentives for such clustering.

Development approval and site plan review should encourage cluster development to be responsive to topographic and natural terrain features. In those areas of the valley that include critical and sensitive lands, this could be accomplished by prohibiting construction of dwellings in areas designated as sensitive while permitting building in the non-sensitive areas.

The density transfer and bonus provisions are important in instances when large landholders and their families would like to subdivide their land. These provisions are described in detail in Chapter Three.

Agriculture

Tooele Valley has traditionally been the site of farming and ranching, and has grown slowly enough that the valley retains an agricultural character. Increased growth threatens this character. While some farming is fading out, much of the valley remains open and should be preserved as a community asset. Water

resources appropriation conflicts between development and agriculture should be resolved to satisfy both the low development density zoning proposed throughout the county and the needs of farms and other desired vegetation.

Like residential development, agricultural land use benefits from downzoning, number and sizes of areas allowing agricultural land uses are increased, and clustering where area surrounding cluster is used for agricultural, recreation, or open space.

Agriculture can be encouraged in cases where density transfers and bonuses include agricultural land uses as essential concerns in determining the transferring and bonuses. Tooele County should adopt this kind of ordinance, which allows some additional density for a subdivision willing to concede the outlying property for agricultural use. The goal is to provide an incentive for maintaining viable agricultural operations as both an economic resource and lifestyle choice.

This could be achieved in a number of different ways. One, allow a density bonus exceeding the underlying density otherwise permitted in the agricultural zones as part of the subdivision plat approval process if certain criteria are met. Such criteria could include preserving a significant percentage of the entire parcel as agricultural land with a note on the subdivision plat. The note should state that it was subdivided and developed solely for agricultural use pursuant to the provisions of the ordinance, and that the bonus allowing the additional increase in density was allowed for the entire parcel as a whole tied directly to the preservation of the agricultural area as designated on the plat.

Other options might include an easement restricting the use of that parcel to agricultural purposes or other forms of long-term assurance that the parcel would be maintained for agricultural purposes. This program is described in "Land Use," Chapter Three.

Commercial/Industrial

There are a variety of commercial and industrial businesses in the valley. For example, there are mining operations in canyons, gravel pits excavating the foothills, and commercial businesses at the I-80 exit at Lake Point. Existing residential growth pressures create demands for commercial businesses. Commercial and industrial interest looking to locate in Tooele Valley might be hoping to locate in areas deemed inappropriate by this Plan.

The policy of this Plan is to focus appropriate commercial development into limited designated locations. The most suitable commercial locations in the county are in Tooele Valley. Commercial development should be first directed into the incorporated cities of Tooele and Grantsville. Location in the cities increases business opportunity and protects open lands in the valley. There are a few suitable locations in the valley for commercial development: in an existing commercial area at Lake Point; and a new village-retail setting commercial-shopping are recommended for the north end of the Stansbury Park area. No other appropriate commercial areas have been identified for unincorporated Tooele Valley.

The industries which must locate in a specific place to take advantage of natural resources will continue using land in specific locations. An example is the brine and mineral extracting businesses found on and near the shores of the Great Salt Lake. Suitable places for industrial development should be limited to specific locations designated with appropriate industrial zoning.

The land use issues which support the goals of the plan are summarized in the following diagrams. The first shows the areas of open space and development at present. The next shows the developed area. The third diagram adds the development approved but not yet built. The fourth diagram shows the potential for development build-out without the policy provisions of this plan. The fifth diagram shows the open space maintained by plan policy. The commercial development is limited. Open space is maintained along SR 36 and in the valley by cluster subdivision and plan policy.

-
 OPEN : FOOTHILLS
-
 OPEN : VALLEY
-
 DEVELOPMENT
-
 DEVELOPING

OPEN / DEVELOPED

-
 DEVELOPMENT: NOW

DEVELOPMENT : NOW

DEVELOPMENT : AS APPROVED

DEVELOPMENT : BUILDOUT

DEVELOPMENT: NOW

CLUSTER/DENSITY BONUS AREA - TO PRESERVE OPEN SPACE

COMMERCIAL/BUSINESS CLUSTER

DEVELOPMENT : CLUSTERING WITH DENSITY BONUS

ECONOMIC AND DEMOGRAPHIC

Demographic Summary

The Tooele Valley contains the bulk of the population of the county. According to the 1990 census, the towns of Tooele and Grantsville have a combined population of 18,387. Using utility service information, there appears to be a total of 6,350 households in the entire valley. This translates into a total population of roughly 19,431 (using an average household size for Tooele County of 3.06). Based on the service utility information, the breakdown of population throughout the valley can be estimated as follows:

Average incomes in the Tooele Valley are near or above the county average. Not surprising, the lowest average income in the valley is found in Tooele City, the most urban area in the county. The county's highest average annual household income is in Stansbury Park (\$46,674 in 1990). Annual incomes in the Erda area are also fairly high at an average of \$39,718.

Tooele Valley Population Estimates			
	Estimated Number of Households	Estimated Total Population	Estimates Combined With Actual 1990 Census Population
Burmeister	32	98	98
Erda	326	998	998
Grantsville City	1,250	3,825	* 4,500
Lake Point	132	404	404
Lincoln	111	340	340
Stansbury Park	484	1,481	1,481
Tooele City	4,010	12,271	* 13,887
Other	5	15	15
Total	6,350	19,431	21,722
* Actual 1990 Census figures.			

Economic Summary

Tooele City is the employment center for the valley with 174 firms providing roughly 6,346 jobs. The bulk of the employment is in the government sector (53 percent) which indicates heavy reliance on the Tooele Army Depot. The average annual wage of Tooele City workers is fairly high at \$28,440. This is influenced by the government jobs which offer average annual wages of \$36,204. The Tooele Army Depot is being converted to nonmilitary use. The conversion plans provide for the base facilities to be taken over by a private sector manufacturing or maintenance function. This would result in retaining a number of the higher paying skilled-labor jobs in the area. The next largest segment of the Tooele City job market is the trade sector with 17 percent of the total employment. Unfortunately, this sector pays fairly low wages with an annual average wage of \$10,570.

Tooele City is the major retail center for Tooele County. From 1986 to 1990, more than sixty percent of all county retail sales occurred in Tooele City (except in 1989 when its proportion of sales dropped to 59.59 percent and Grantsville and Vernon experienced increases in their proportion of county sales). Tooele City's share of county sales has decreased over the five-year period, from 68.96 percent in 1986 to 60.97 percent in 1990.

Because the bulk of total county sales occurs in Tooele Valley, an analysis of county-wide sales is made to understand the make-up of the retail and trade sectors. Not surprisingly, given the relatively small size of the Tooele County economy, the largest proportion of total sales occurred in the food store retail trade in each of the five years, ranging from 26 percent in

1987 when total sales were lowest, to roughly 20 percent in 1990 when total sales were highest. The amount of sales in the retail food sector held fairly steady at between \$29 and \$30 million over this time period. The other sector which captured a large percentage of total retail sales was retail motor vehicle sales.

While reflecting less than one percent of total sales between 1986 and 1989, the business services sector experienced the largest percentage increase in sales between 1986 and 1990, with 123 percent *per year* increase over the five-year period. The increase actually occurred between 1989 and 1990 when sales in this sector increased by nearly fifteen-fold. Retail sales in general merchandise also tripled seemingly overnight between 1989 and 1990, this may be related to the construction of a Wal-Mart store. Manufacturing nearly doubled in the five years from 1986 to 1990.

Based on economic-base analysis it appears that, other than the federal government, the important basic industries in Tooele County are livestock production, mining, construction, chemicals, petroleum/coal, automotive dealers/stations and transit. With the exception of the extraction industries which are primarily located near the lake, many of these industries are based in the Tooele Valley.

TRANSPORTATION

Tooele Valley is served by a system of State and county-maintained roads. The primary access ways between the incorporated areas are provided by the State system consisting of I-80 and three State routes designated SR 36, SR 112, and SR 138. SR 36 provides north-south access between I-80 and Tooele City. It is designated as an arterial road. Tooele City

is connected to Grantsville via SR 112. SR 138 connects Grantsville and SR 36 near Stansbury Park. These roads provide the major transportation corridors for the area.

The State roads are supplemented by a system of county-maintained roads. The principal county roads are Erda Way, Bates Canyon Road, Settlement Canyon Road, Middle Canyon Road, Droubay Road, Burmeister Road, Mormon Trail Road and Sheep Lane. These roads function as collector roads connecting local roads to the State primary roads.

Conversion of portions of the Tooele Army Depot North Area to private use has created a need for expansion of the county road system. Extension of Sheep Lane into the Depot area would provide more direct access to and from I-80. The extension should be made by extending the road south through the Depot to a connection with SR 36 south of Tooele City. Possible extension of the road north to I-80 should also be considered. Extension into the Depot is recommended to alleviate congestion which occurs within Tooele City and to remove truck traffic from SR-36 within the city limits. Connection to I-80 would be desirable but may not be possible because wetlands located in this area make construction impacts significant and costs high. An alternative is to increase the capacity of SR 36 between I-80 and SR 138. This two lane section should be increased to four lanes in width. A similar widening could occur between SR 36 and Sheep Lane on SR 138, providing a strong link to this collector road.

The collector roads which presently exist are adequate to serve the future needs of the Tooele Valley. The capacity of these roads should be preserved by implementing a strong

access policy that limits driveway connections directly onto the roads. Current policy is to limit access to 800-foot intervals along the state road. This policy should continue. Combining access on narrower parcels should be encouraged to limit access points for existing parcels. Frontage roads and internal local roads should be used to provide access to the fronting parcel of land. Intersections should be spaced no closer than 500 feet, wherever possible.

The I-80 and SR 36 interchange is not well suited for its current and projected operational needs. It was designed for free movements between south and east. With the development that has occurred around the interchange, operational problems are developing that should be corrected. Short of total replacement of the interchange, some improvements can be made to improve the operation. At a minimum, the eastbound off-ramp from I-80 should be relocated further south and separated from the congested areas. It should be shifted south of the frontage road intersection at least 600 feet. The east side frontage road should be relocated to this location also, making a four way intersection. Relocation of the east frontage road will provide separation between the intersection and the on-ramps improving that operation and reducing the congestion that occurs at the existing frontage road. The existing frontage road leading north and over I-80 can remain in its existing location. Sketches showing the existing and future configuration are shown below.

GREAT SALT LAKE

80

SR 36

ROAD

LANDING

CLINTON

LAKE SHORE DRIVE

UNION PACIFIC R.R.

Proposed Interchange

IV-11

Tooele City and County have been studying ways to alleviate congestion within the city, especially at the intersection of SR 36 and SR 112. A belt road around the west side of the City has been proposed for some time. While the road could be located entirely within Tooele City, development of it should be supported by the county.

Clustered developed should be encouraged. Road systems should be developed that provide direct access to the clusters and connect to collector roads. The use of frontage on existing collector and arterial roads for access to properties should be discouraged.

A corridor should be developed connecting Stansbury Island with the Stansbury Mountains near Grantsville. This connection should provide access to vehicles as well as bike and pedestrian traffic.

The county should actively develop a rail-to-trails system. The Southern Pacific corridor that has been recently abandoned between Burmeister and Tooele City should be converted to a trail system. Bike and walking paths should be provided along with signage to encourage access and use. The trail system should be developed first in the eastern portion of the valley but should extend westward to Burmeister. Trails for horses should also be encouraged. These trails could develop into a very popular system serving the entire valley population.

**The proposed local road grid shown in the open area north of Tooele City on the following map, indicates the need for future roads in this area. The final layout and configuration should follow any development that occurs in conformance with the cluster recommendations of this plan.*

TOOELE COUNTY PROPOSED ROAD PLAN

LEGEND

UDOT

INTERSTATE

PRIMARY

SECONDARY

COUNTY

STP ARTERIALS

COLLECTOR

PROPOSED COLLECTOR

LOCAL ROADS

RAILROAD

AIRPORT

PROPOSED LOCAL ROADS *

INFRASTRUCTURE

The communities of Grantsville and Tooele provide a full complement of infrastructure for the residents located within the City limits. As the unincorporated area has grown and developed, central systems have also been provided in various locations. Both Lake Point and the Stansbury Park area provide sewer, water and other utilities in an urban-type setting within their communities. Centralized water systems are also provided in the Erda area and in Pine Canyon/Lincoln. In other locations of the valley there are a number of homes served by both private water and sewer systems.

The only centralized sewer systems serving the area are located in Grantsville, Tooele, Stansbury Park and Lake Point. When a recent master plan of sewer systems for the valley was completed, it indicated that there are potential problems within the Erda and Pine Canyon areas where septic tanks are not performing well. However, central sewer systems in these locations are not presently economically feasible.

The need for a centralized sewer system is dictated by the presence of high groundwater where septic tanks do not function properly. This could become a public health issue as more development occurs within the areas of Erda and Pine Canyon where groundwater can impact the efficiency of the septic tank systems.

For these reasons, it is recommended that clustered infrastructure be provided to the developments that occur within the unincorporated areas. This infrastructure should include sewer and water services as well as other utilities. Keeping the overall goal

of maintaining considerable open space in the unincorporated areas, it is also economical to develop centralized systems to serve clustered developments.

Drainage becomes a major concern as more development occurs and land transitions from open space to more urban uses. The county has developed drainage ways within the valley to provide for drainage. These need to be maintained as development occurs. Specific plans should be required by development interests in order to provide for drainage.

Centralized water systems not only provide potable water to residences, but also provide fire protection. Since the county is responsible for fire protection within all areas of the county, development of centralized water systems capable of delivering fire flows becomes a critical need.

To provide for the water and sewer needs of the unincorporated area, it is recommended that a utility district be formed that would have overall responsibility for planning and providing basic utility services to landowners within the valley. Formation of such a district would ensure that suitable water and sewer facilities would be available to all landowners within the unincorporated areas.

ENVIRONMENT

Natural Resources

AIR

A consultation concerning air quality with Department of Air Quality personnel indicated that at the time of this report there was no record of exceeded air quality standards established for the county. Historically, there

have been air quality violations, specifically with levels of sulfur dioxide (SO₂) associated with the mining industry impacts on the eastern edge of the county along the Oquirrh Mountains. This area has been designated as a non-attainment area for SO₂ for many years. However no exceedance of the SO₂ standard has been measured in this area for several years so this non-attainment designation is somewhat debatable. There are no other areas where air quality standards have reportedly been consistently exceeded.

Other potential air pollution sources that affect the air quality of the county include such industrial uses as agricultural industries and equipment repair facilities, such as the new remanufacturing facility recently constructed at the Tooele Army Depot North Area (which removes paints and other finishes from a variety of vehicles and overhauls this equipment used by the military). This facility is scheduled for closure by DOD and may be converted to private industry use.

Development and industry growth also impact air quality with increased automobile exhaust and air emissions. Land use patterns, fuel conservation, emissions testing, and alternative transportation methods should be utilized to mitigate negative impacts upon Tooele Valley and county air quality.

WATER

Surface waters in this district consist of two large reservoirs created for irrigation uses located in Settlement Canyon and south of Grantsville near South Willow Canyon. Both were developed in the last half of this century to provide irrigation and other water to lands located in the Tooele Valley. Several other smaller irrigation storage ponds are located throughout the county, but they are small and

serve one or two land owners.

There are also a few perennial streams in the valley. Settlement Canyon, Middle Canyon, North and South Willow Creeks and Davenport Creek are located in the area and most provide water for large irrigation reservoirs or are used to provide irrigation water to nearby towns.

Groundwater is the source of most domestic and irrigation water within the district. However, the majority of groundwater is located in areas where the high concentration of minerals and other contaminants make the water unusable for domestic and irrigation purposes. Almost the entire Great Salt Lake Desert area is underlain with groundwater that is only marginally acceptable for human use. Most of the water is too saline.

A review of studies of the groundwater conditions in Tooele County completed by a number of state and federal government agencies indicate that there is a limited amount of groundwater available for current and future uses. The State Division of Water Rights has closed the Tooele Valley to new appropriations for several years due to the high number of approved groundwater applications and the belief that the total amount of the applications may equal or exceed the amount of groundwater available within that area without resulting in "mining" the groundwater supply (withdrawal volume exceeding the recharging volume available to the groundwater system). The majority of the domestic supply is obtained from groundwater sources through wells.

Central water systems serve Tooele City and Grantsville, both supplied by wells using groundwater. In addition, central water

systems serve the Pine Canyon/Lincoln, Erda, Stansbury Park, and Tooele Army Depot North Area. In the less densely populated areas of the Tooele Valley, individual wells provide water to homes.

Most of the groundwater located in the Tooele Valley is fair to good in quality (although there have been some wells drilled in the south central and southwest areas where chemical quality was considered to be poor due to the concentration of sulfates and other minerals). Groundwater located in the north portion of the valley is considered to be poor quality due to the high concentration of minerals. It is believed that this poorer quality is attributable to the proximity of the Great Salt Lake and its influence on groundwater.

Wetlands have been recognized as a valuable resource for providing habitat for water-based wildlife such as fish, water fowl, shore birds, wading birds, reptiles, and other animals and insects. They also provide a means of preserving or improving water quality by removing nutrients, processing chemical and organic wastes and reducing sediment loads in receiving streams and water bodies. There are socioeconomic benefits provided which include flood control, storm drainage protection, erosion control, water supply and groundwater recharge, livestock grazing, and recreation in the form of hunting, fishing, and visual benefits.

The Shambip River Basin Study identified wetland areas located in the Tooele Valley and Rush Valley regions of the county. This study identified approximately 10,320 acres of wetlands within the two valley areas. The following table shows a breakdown of wetlands and riparian habitat located in the area.

Riparian and Wetland Areas (Acres)			
Region	Wetland Area	Riparian Area	Total Area
Clover	0	2,127	80,359
Grantsville	4,204	4,204	12,441
North Tintic	0	19	130,408
Northern Oquirrh	6,102	5,548	121,787
Southern Oquirrh	0	1,707	105,383
Stansbury Island	13	20	58,919
Vernon	0	5,346	145,815
Source: Shambip River Basin Study Wetlands and Wildlife Appendix, 1986.			

There are extensive wetlands located along the south and west edges of the Great Salt Lake. Most of the wetlands are located between SR-138 and the Great Salt Lake but some are located further south in the Erda and Grantsville areas. Many of these wetlands are associated with the mud flats and shallow areas located along the Great Salt Lake shore line and are flooded by the lake during high water periods.

Water conservation is a necessary part of the infrastructure needs of the County and Tooele Valley in particular. Since the County as a whole is very arid and growth pressures in the Tooele Valley are resulting in pressures to increase the water supply, conservation measures should play a role in the delivery of services. Traditional measures of installing sprinkler systems to reduce the water losses in agricultural uses certainly have a place in conserving water resources. Additional measures may also need to be applied such as

limiting irrigation uses in households such as limiting hours for lawn watering. Encouraging the installation of water saving devices in homes like flow control devices in showers and toilets are other measures that can be used.

A water conservation district could also be formed to assist in the water management efforts. Such a district can have taxing authority so that funds can be raised to implement conservation programs and to develop means to import water from other locations in order to meet the needs of the valley residents. Such districts have been formed in other parts of the state and have been instrumental in development and management of water resources to serve expanding population bases. Examples are the Weber Basin Water Conservancy District serving Davis, Weber, Morgan and Summit counties, and the Washington County Water Conservancy District serving Washington County which has developed several projects to provide for the explosive growth occurring in St. George.

Mountainsides, Vegetation and Wildlife

The foothills and rugged slopes of the Oquirrh and Stansbury mountains define the edges of this open, rolling valley. These mountainsides are valuable amenities to residents of Tooele Valley. Views from Tooele City for example, take in both the dramatic mountain slopes and open valley vistas. Not only is their aesthetic value important, but these foothills and slopes are home to a variety of flora and fauna.

Planning efforts should preserve foothills and mountain sides to preserve the character of the valley and to protect these sensitive lands.

Vegetation in the valley includes cheatgrass, sagebrush, Utah Juniper, Douglas Fir, oak, dropseed and saltgrass. This area supports wildlife including mule deer, elk, sage grouse, chukar, and several raptor nest sites.

The Critical Habitats for wildlife located in Tooele Valley are:

- Critical Habitat for mule deer located on western slopes of Oquirrh Mountains;
- Substantial Value habitat for elk located on western slopes and foothills of Oquirrh Mountains;
- Critical year-long sage grouse habitat and Critical sage grouse strutting ground in western Tooele Valley;
- Chukar habitat found in Stansbury Mountains; and
- Raptor nest sites located in Stansbury Mountains.

Sensitive Lands of Tooele Valley

The slopes and foothills of the Oquirrh and Stansbury Mountain Ranges (the eastern and western edges of the district) are areas proposed for protection by sensitive lands overlay provisions. Part of the Stansbury Mountain range is the Wasatch National Forest, including a designated Wilderness Area. North of the forest is a Bureau of Land Management Wilderness Study Area. These Forest and BLM areas will be described in order to relate the importance of the overall area and the need for sensitive or no development there.

Elevations in Wasatch National Forest's share of the Stansbury Mountains range from the foothills' low 5,500 feet to 8,400 feet at Box Elder Pass. The slopes and foothills of the forest and outlying areas are important in and of themselves, and they contribute to valuable watersheds, floodways, ridgelines, views, vegetation and wildlife habitat.

Recreation in the forest includes six camping sites in South Willow Canyon, hiking, skiing, and primitive camping opportunities. There is motorized vehicle access and other evidence of human land uses. To preserve untouched characteristics, it is the Forest Service's management prescription for the area to maintain roadless areas as such. The greatest values of the forest are its functions as a watershed for the valley below, as wildlife and livestock rangeland, and its offering of recreational opportunities.

The Wilderness Study Area (WSA) north of the Wasatch National Forest contains 10,480 acres of public lands with elevations ranging from 5,200 feet in the north up to 8,800 feet in the south end of the unit. The western area of the WSA is very rugged, and within the Skull Valley planning district. The eastern area of the WSA is less rugged and within the Tooele Valley planning district. The importance of this area to Tooele Valley is the provision of the rugged slopes and foothills themselves and their valuable contribution to major watersheds, floodways, ridgelines, views, vegetation and wildlife habitats.

Unlike the forest, this area has few signs of human land uses so solitude and primitive recreation opportunities are available. This area (and the forest) is proposed to be tied north to Stansbury Island in a Tooele County recreation corridor. This can be done in a

broad recreation concept, by connecting trails in a system in the corridor, and by treating the corridor of features comprehensively.

The natural features and resources of the Stansbury Mountain range and the proposed recreation corridor combine to be ideally suited for protection by a sensitive lands designation.

The western slopes and foothills of the Tooele Valley planning district are part of the Oquirrh Mountain Range. Industrial land uses in this area include gravel pit, mineral excavation and railroad. Other land uses have not located on the foothills or slopes yet. These natural features would benefit from protection.

A sensitive lands overlay designation would give development parameters for slopes, wildlife, watersheds, wetlands, floodways, ridgelines, views and other important elements. This should preserve valuable environments, yet still allow some economic benefit within the zone. Mapping and identification of these elements in the overlay zone are the responsibility of development interests. With this information, solutions involving appropriate low-density, low-impact uses can be found.

RECREATION

Recreation Resources

The Stansbury mountain lands are under National Forest and Bureau of Land Management administration in the Wasatch National Forest (WNF) and in the proposed Wilderness Study Area (WSA) north of the WNF border. The Forest also contains a designated wilderness area.

The Stansbury Mountains provide a variety of mountain recreation. Hiking and cross-country skiing on these slopes are popular activities as are camping, fishing, hunting, and picnicking. More can be done to promote low-impact recreational land uses in these mountains. The public lands are administrated by the Wasatch National Forest and the BLM. The forest contains a designated wilderness area. Canyons of Tooele Valley planning district provide other recreation opportunities.

Recreation Designation

A proposed recreation corridor takes in the Stansbury Mountains as it extends from the north shores of Stansbury Island and follows the mountain ranges shared by Skull, Tooele, and Rush Valleys south to the county border. The concept of a corridor of geographic features and recreation resources promotes a variety of natural resources for recreation. Recreation area or corridor designation should be adopted to further recreation and tourism in the county while preserving these resources with only low impact uses.

The Oquirrh Mountains also provide similar mountain recreation opportunities, but have not yet been placed in any recreation area designation. These mountainsides should, however, fall under a Sensitive Lands designation which will promote only low or no impact uses for the area.

District Trail Concept

The trail concept diagram above shows the direction of recreation travel. This is travel to reach and enjoy the variety of outdoor recreation resources. The recreation amenities are given as notes on the trail concept diagram.

In Tooele Valley, valley trails are based upon the presence of historic rail systems crisscrossing the wide, open valley. Potential recreation uses are bicycling and walking upon the trails and sightseeing to enjoy the valley. Other elements of the trail concept are the historic travel patterns set by the exploration of the valley by Mormon settlers soon after reaching the Salt Lake Valley, cattle drives in the valley, and the earliest crossings of the valley (including the trail of the Donner- Reed Party). These patterns lend themselves to hiking, horse-riding, and sightseeing interpretations.

Between the Wasatch National Forest in the Stansbury Mountains, the range itself, and the Oquirrh Mountains several mountain recreation uses are available including hiking, bicycling, camping, and cross-country skiing. Similar valley and mountain recreation uses are continued into the Rush Valley planning district, without far to travel; therefore, an arrow indicates this travel on the concept map.

CULTURAL AND SCENIC RESOURCES

Settlement History

Tooele was one of the first six counties in the State of Utah, and the spelling for the county name was "Tuilla." The area was a rendezvous for Goshute Indians and was later used by travelers to California. In 1849, the first settlers to the valley were three families from Salt Lake City.

Tooele City grew upon the success of the ensuing lumber and woodworking industries. In 1853, the townsite was officially located and surveyed. In the valley there has been a historical and continued presence of military, mining, railroading and agricultural activities. Initially, much of the agricultural work in the valley concentrated on stock raising.

Mining and railroading have past their heyday, but federal and military activity has long been strong (but is presently fluctuating). Many monuments and buildings in Tooele City and the valley, including the Tooele County Museum are representatives and memorials of those bygone days.

Other settlements in the valley have thrived since their settlement by Mormons and immigrants to the United States. Willow Creek was the first name of Grantsville. The name change was in honor of George D. Grant who aided the settlers in defeating Indians who had been attacking the area.

Pine Canyon is also known as Lakeview or Lincoln (however, Lincoln was given as the first official mailing address). This area was settled when it was believed that Tooele was becoming overpopulated for the amount of land and water there.

Much of the land of the Erda area was given in a land assignment by Brigham Young to a settler named Bates. Erda was also known as Rose Springs Fort, Bates Ranch or Batesville, but the name given to the railroad stop there has stuck.

After 1850, Lake Point was known as E.T. City for many years, named after resident cattleman Ezra Taft Benson. Lake Point had plenty of lumber available, but the alkali soils made farming difficult. Later years saw the beginning of lake industries, and the railroad name "point" for the area evolved into "Lake Point."

Historic Sites and Scenic Areas

- A monument to the Grantsville Fort donated by the Daughters of the Utah Pioneers (D.U.P.), the Donner-Reed Memorial Museum, and other historic sites are found in Grantsville. Other D.U.P. sites located in Tooele City.
- E.T. Benson Grist Mill at junction of SR-138 and SR-36. This site is on the National Register of Historic Places and was refurbished in the 1980s.
- Location of cross-country trails (westward expansion) and railroading history.

Please refer to Historic Sites map at the end of Chapter Two.

TOOELE COUNTY PLANNING DISTRICT

RUSH VALLEY

AS OF: DECEMBER 1995

CHAPTER FIVE: RUSH VALLEY PLANNING DISTRICT

LAND USE

The Rush Valley planning district faces the challenge of potential growth but retains its original, rural character. Now is the time to preserve Rush Valley's resources before it must deal with the conflict between maintaining open space/agriculture, environmental resources, and development as seen in Tooele Valley.

Land ownerships and administrations in Rush Valley include a substantial amount of private land, Bureau of Land Management land, the Tooele Army Depot South Area, the eastern halves of two blocks of the Wasatch National Forest, and three incorporated cities--Rush Valley, Stockton, and Vernon. There is moderate agricultural activity in and near Rush Valley and Vernon. The valley is very open--a characteristic which residents would like to preserve. Due to its proximity to the faster-growing Tooele Valley, Rush Valley is experiencing growth from people who want to live in "the country," but commute to work elsewhere.

Both Rush Lake and the Oquirrh Mountains attract some recreational use, creating an increased interest in second homes and cabins. While second homes provide some tax revenue, their impact upon the natural resources of the valley should be weighed carefully with benefits to the valley and county. Approvals of all types of development should be based upon the preservation of the open, rural character of the valley. Preservation of the valley's open character would also benefit the enjoyment and sensitive

development of historic resources, including the Pony Express Route, which passes approximately through the center of the valley.

Residential Development

There is little residential development outside the incorporated cities of Rush Valley. Existing land use is primarily agricultural or open, with primary zoning designation of MU-40 (multiple use, one per 40 acres). In the interest of both residential development and agriculture, this zone designation should be changed to an agricultural zone of one unit per 40 acres which is a less industrially and commercially permissive zoning designation. More dense development should be directed into incorporated cities. Families wishing to increase the density upon their own property to allow additional home sites can be addressed with density bonus procedures.

Agriculture

Agriculture in Rush Valley benefits from having prime farmland areas and plentiful water resources. As a result, several agricultural land uses take place in Rush Valley both inside and outside of the incorporated cities. These areas are zoned A-20 while the rest of the valley is designated MU-40. As stated previously, land use and zoning which is less commercially and industrially permissive helps both residential development and agriculture by minimizing land uses conflicting with agriculture.

Adoption of the bonus density structure (discussed in "Land Use" in Chapter 2) would also serve to preserve lands for agricultural uses. Farming, ranching and other large landholding families would benefit from continued living on the land with the remaining property be dedicated to continuing agricultural use.

Commercial/Industrial

Interest in commercial development in the valley conflicts with current land uses and community desires to preserve open, rural character. Commercial development should be located in incorporated towns.

ECONOMIC AND DEMOGRAPHIC

Demographic Summary

The Rush Valley Planning District is comprised of the communities of Stockton, Ophir, Rush Valley, Vernon, St. John, Clover, Lofgren, and Hogan. There are approximately 399 households in this area receiving county utility service. Applying the average household size of 3.06 persons to this number produces a population estimate of roughly 1,220 persons. According to the 1990 census, 971 persons resided in the towns of Stockton, Vernon, Rush Valley and Ophir, so factoring in the remainder of the area, the 1220-person estimate appears to be reasonable. At this population, the planning district contains approximately 4.6 percent of the county's population.

Economic Summary

There is no detailed employment information available for the area. The major industry in

the area is agriculture -- ranching and farming. Of the people responding to the resident survey that are employed, the majority commute to work outside of Rush Valley. Roughly 12 percent work in Rush Valley, 42 percent work in the Tooele Valley, 15 percent are employed in Skull Valley and the remaining 31 percent work in Salt Lake City. The respondents to the resident survey expressed a strong desire for more employment opportunities in Rush Valley. Unfortunately, a population base of 1,220 persons will not support a great deal of industry or commercial enterprise. Small business development geared to support the agricultural concerns in the area or convenience retail could be developed within the existing communities, particularly in Stockton with the advantage of potentially drawing demand for services from the traffic along SR 36.

TRANSPORTATION

The planning district is served by a number of State-maintained roads as well as numerous county roads. The principal State roads are SR 199 connecting Rush Valley with Dugway Proving Grounds; SR 36 which runs north and south through the planning district connecting Tooele with Juab and Utah Counties and provides access to Stockton, Rush Valley, Vernon and the Tooele Army Depot South Area; and SR 73 which provides access eastward into Utah County through Five Mile Pass. The Union Pacific Railroad has a mainline track running north and south through this planning district extending from Tooele to the south boundary of the district. This is the main Union Pacific route into Southern California and is used frequently.

The county roads are primarily graveled surface roads in the Vernon and Stockton areas. There is a major north-south collector road, Mormon Trail Road, which connects Rush Valley with Grantsville on the west side of the valley. The roads are used primarily for access to rural farmland and public lands located within the area.

It is recommended that Mormon Trail Road be designated as a collector road and be maintained as such. Similar designations should be made to Hogan Road, Vernon Road and Pony Express or Lookout Pass Road. These serve as collector roads and should be designated as such.

Access to Wasatch National Forest properties is important for recreational use of forest lands. The roads located south of Vernon provide access into the Sheep Rock Mountains and should be maintained to provide access to public lands. Similar access should be maintained to the Stansbury Mountains, which contain National Forest land west of Rush Valley. These access roads are primarily county roads, and should be maintained for access by the general public to these public lands. The other roads within this area should be designated as local roads and be maintained by the county when they are located in unincorporated areas.

INFRASTRUCTURE

Infrastructure serving the Rush Valley planning district consists primarily of centralized water systems located in parts of Vernon and town of Stockton. The only other centralized infrastructure within the planning district is at the Tooele Army Depot South Area, where centralized systems are provided

for the developed areas of the depot. Use of this system is restricted to the Tooele Army Depot personnel and the system provides service to the buildings and facilities located at the depot. The balance of residents within this planning district live on rural farm sites and obtain sewer and water services through individual systems. Power and telephone services are available throughout the planning district. There are other limited services, such as natural gas and cable T.V.

Little increased demand is expected for centralized infrastructure services in the unincorporated areas of this planning district. The possible exception would be around the Rush Lake Area, which is a popular recreation site. Sewer and water services should be provided in this area as it continues to develop. This would consist of drinking water for campers, and portable toilets could be utilized to provide sanitary facilities to visitors.

ENVIRONMENT

Natural Resources

A potential contributor to air pollution in this district is the U. S. Department of Defense incinerator facility located at the Tooele Army Depot South Area as part of a national plan to destroy old munitions which are either not planned for use or are degrading. The Army depot was chosen as one of only a few sites throughout the country where this type of destruction will occur. The Army is nearing completion of the facility and expects to begin begin destruction of munitions after completion of trial burns and issuance of an operating permit by the Department of Air Quality.

Surface waters in Rush Valley include a number of streams that eventually join to form Faust Creek, the drainage for most of the valley. These streams include Hickman, Clover, Government, Dutch, Mercur, Soldier, Ophir, and Boulter Creeks. The second largest body of water in Tooele County is Rush Lake located southwest of Stockton. This is an intermittent lake that is fed by springs and Faust Creek. Although there are not outlets, Rush Lake is still considered to be a fresh water lake. There have been times when Rush Lake has been completely dry for extended periods of time, and has experienced wide fluctuations during the past 10 years. Rush Lake receives occasional recreational use.

The Rush Valley area currently has a surplus of groundwater resources. According to the Shambip River Basin Study, there is about 77,000 acre-feet of water available for use from the Rush Valley area. This is about one-half the amount of water already used in the region for municipal, industrial, and irrigation uses. Central water systems serve the communities of Rush Valley, Clover, Vernon, Stockton and the Tooele Army Depot South Area. The general quality of the groundwater found in the Rush Valley area is considered to be good. Table 1 presents an estimate of water balance for the Tooele Valley and Rush Valley areas of the county. The table shows that most of the unappropriated water is located in the Rush Valley area.

See Table 1, next page. (Wetlands data for Rush Valley is combined with Tooele Valley data, see Chapter 3 for wetlands discussion.)

Table 1
Shambip River Basin-Water Budget By Sub-Area
Volumes in Acre-Feet per Year

River Basin Sub-Area	Area (Acres)	Annual Precip.	M&I ¹ Divers.	Irrig. ² Divers.	Wildlife Reqmts.	Stock Reqmts.	Evapo-trans.	Balance ³
Stansbury Island	58919	48500	0	0	1	2	48400	100
Grantville	12441	11800	840	37400	1		125000	**** ⁵
Clover	80359	10500	0	13800	1	4	79900	11900
Vernon	145815	15200	20	24300	2	8	134700	200
North Tintic	130408	128500	50	0	2	5	11500	12800
Southern Oquirrh	105383	15200	50	3800	1	4	113000	38800
Northern Oquirrh	121787	175700	8730 ⁴ (18,730)	28900	2		130400	7700 (-2300)
Totals	79112	841500	10290 (21290)	108200	10	35	747000	77500 (67,500)

¹ Does not include private domestic use outside incorporated areas.

² Refers to the amount of water required to meet full season C.U. of present corps with present irrigation systems

³ The water budget balance is assumed to contribute to the groundwater and is rounded to the nearest 100 acre-feet.

⁴ Does not include the 10,000 acre-foot per year water right from Mill Pond which has been exported to the Kennecott Smelter Operations in the past and may again be used for this purpose in the future. The numbers in parentheses include the effect of this export of water.

⁵ No additional water is available if all present needs are met.

Source: Shambip River Basin Study, Water Supply and Hydrology Appendix, 1988.

Mountainsides, Vegetation and Wildlife

The foothills and rugged slopes of the Oquirrh and Tintic mountains define the edges of this open, rolling valley. These mountainsides are valuable amenities to the residents of Rush Valley and the county. Views in the valley take in dramatic mountains against the open skies and a valley inhabited by wildlife and hardy vegetation. Planning efforts should preserve the valley character and its healthy, yet sensitive, environment.

Vegetation in the valley is made up of shadscale, sagebrush, greasewood, maple, Utah Juniper, singleleaf pinyon, cliffrose, and cheatgrass. A variety of wildlife inhabits the valley, including: deer, elk, pronghorn antelope, sage grouse,

chukar and raptor nest sites. Critical habitats in Rush Valley are:

- Mule deer habitat located on western slopes of Oquirrh Mountains;
- Substantial and high value year-long habitat for pronghorn antelope in southeastern Rush Valley;
- Critical year-long sage grouse habitat in western Rush Valley, and critical sage grouse strutting ground in Rush Valley;
- Chukar habitat found in Stansbury, Onaqui, and Sheeprock Mountains; and

- Raptor nest sites located in Stansbury, Onaqui, and Sheeprock Mountains.

While these habitats are considered critical, it should be remembered that substantial, migratory and mating habitats are also invaluable for the survival of wildlife. All wildlife habitats of Tooele County should be preserved to the greatest extent possible.

RECREATION

Recreation Resources

Recreation opportunities are abundant in the district's national forests, at Rush Lake, and elsewhere in the valley. People travel substantial distances to enjoy the national forests. Rush Lake is enjoyed by windsurfers and nearby residents. Soldier Creek Canyon has been a popular place for cross-country skiing. Enforcement is needed in the southern area of the Wasatch National Forest and Black Canyon to prevent inappropriate behavior. This area is under BLM (Spanish Fork office) and Tooele County jurisdiction.

Because of these recreational opportunities and the open, rural character of the valley, there is increasing recent interest in development of second and summer rental homes. Soldier Canyon has been looked at for second home development, and the Vernon area (north of the national forest) has been the site of interest for summer rental cabins. Stockton, due to growth pressures, might, in the future, consider annexing Soldier Canyon development. Processes for proposed development should acknowledge existing availability of water resources.

Recreation Designation

The primary recommendation for the Rush Valley planning district is the designation of recreation areas featuring natural and historical amenities. The Tooele County Recreation Corridor includes much of Rush Valley, extending from Stansbury Island, along the Stansbury mountains and into Rush Valley where the Onaqui and Sheeprock Mountains are taken in. The border of the recreation corridor then crosses the valley from the Onaquis, around and including the Wasatch National Forest, and stretches east to the Tooele/Utah county border north of, including, Black Rock Canyon and its road. (More on the Tooele County Recreation Corridor and other recreation issues in Chapter 3, Recreation.) It is the intention of recreation area designation to preserve the amenities of the area, while promoting beneficial, enjoyable, yet low-impact, recreation uses.

District Trail Concept

The trail concept diagram above shows by shaded arrows the direction of recreation travel to reach and enjoy the variety of outdoor recreation resources. The recreation amenities are given by the notes on the trail concept diagram. Recreation resource users can enter the district at the approximate locations of the arrows, travel within this general pattern to reach

recreation resources, and/or travel to other recreation resources just outside the district. Rush Lake is an intermittent lake used primarily by windsurfers. The valley mountains and foothills of Rush Valley offer mountain recreation including two sections of the Wasatch National Forest in the Stansbury and Sheeprock Mountains.

Other aspects of the trail concept include historically influenced patterns of natural resource uses: cavalry encampment in the valley (horse-riding), mining exploration in the canyons (hiking, rockhounding), and the Pony Express route (lending a romantic Old West appeal to the district). The dashed arrow relates the general direction of the Pony Express Route through the valley.

Cross-country skiing has been popular, creating interest in second homes, or cabins, in the district. These interests will need to locate development in the incorporated cities in the valley if lot sizes smaller than 40 acres are desired. It would greatly impact the quantity and quality of recreation resources, and the current recreation travel pattern, if foothills and canyons in the district were to be developed extensively.

CULTURAL AND SCENIC RESOURCES

Rush Valley History

Rush Valley City is now incorporated, but it began as several small settlements. During the mid-1850s, Clover, St. John, Centre and Ajax were the first settlements in the valley. These towns have since combined into today's Rush Valley City. Vernon also began as several small settlements and is now incorporated.

Since the mid-1850s, the military has been present in Tooele County. The military was interested in Rush Valley because of its proximity to the several trails used to travel across the nation's territories to and from California. Stockton began in 1854 when Lt. Col. E. J. Steptoe established a military reservation in the valley for maintenance of horses. The World War Two era military establishment of Tooele Army Depot South Area is still active, being used primarily for storage of outdated toxic substances.

Gen. Connors also installed his company in Rush Valley; Ophir boomed later when his soldiers discovered silver in 1860. The town was a wild boomtown, but rather than dying completely, it has settled down to the quiet town it is today. The effect of the historic Rush Valley Mining District continues today with mining in the valley. At its peak the district was made up of more than 400 mining camps and its boom era was marked by the removal of \$1,000,000 in silver in one year.

Rush Valley Historic Sites:

- Daughters of the Utah Pioneers (D.U.P.) Monument to Ajax and the Underground Store. Built by William Ajax, the store began as a corner in his adobe home while he excavated an underground cavern 100 feet by 80 feet and 20 feet at its deepest, which housed his general store and inn. The store continued to serve the surrounding area and travelers until 1913, when the cavern was emptied. It burned down and now only a monument donated by the DUP and a round ragged hole mark its place in the valley.

- The "Steptoe Monument" for Lt. Col. E. J. Steptoe and Gen. Connors' mining efforts is located along SR-36 and relates how the soldiers built roads, bridges, began mining and organized the town of Stockton. Stockton was the first mining camp in Utah, and was the first mining town in the West to be surveyed and laid out according to the compass.
- Ophir Town Hall, John C. Sharp House, Soldier Creek Kilns, and Stockton Jail are all on the National Register of Historic Places.
- East Rush Valley Station - Pony Express entered the county from Utah Valley over Five Mile Pass, and was used for only a short time before the route across Rush Valley changed. Faust Station (a.k.a. Meadow Creek) is located in Rush Valley and was operated by Dr. Henry J. Faust. A small cemetery is located in the foothills to the east of the station and a DUP monument to the station is located at SR-36.
- Lookout Station, or Point Lookout, is located between Rush and Skull Valleys, at Lookout Pass, named for its use as lookout point for spotting possibly aggressive Indians in valleys below. A store operated there where riders could purchase water, supplies and home cooked meals. "Aunt Libby" was the cook and wife of store operator, Horace Rockwell. Alvin Anderson ran the station. Aunt Libby had many much-loved pet dogs, who are buried in "Aunt Libby's Dog Cemetery" (along with some anonymous people). The site is commemorated with a sign. Lookout Station is commemorated with a DUP

monument, and another sign commemorates the work of the Civilian Conservation Corps in the area.

Please refer to the Historic Sites map at the end of Chapter Two.

TOOELE COUNTY
PLANNING DISTRICT

SKULL VALLEY

LAND USE

RURAL RESIDENTIAL

AGRICULTURAL

MULTI-USE

FOREST

INDIAN RESERVATION

AS OF: DECEMBER 1995

CHAPTER SIX: SKULL VALLEY PLANNING DISTRICT

LAND USE

Land owners and administrators of the Skull Valley planning district include the Bureau of Land Management, privately owned ranches, the Skull Valley/Goshute Indian Reservation, the Wasatch National Forest and the Dugway Proving Ground.

The only concentration of population in the valley is the unincorporated town of Terra, a settlement made up primarily of people who work at the Dugway Proving Ground. Terra developed from the sale of five-acre parcels by the BLM. The zoning for the area is RR-5 which allows five-acre lots. However, much of the development appears to be on smaller lots.

(Please refer to Tooele County Proposed Land Use and Proposed Zoning Maps, and to chapter ten for recommendations and zoning ordinance change suggestions.)

Residential Development

The residential development in the area has occurred in three forms: the unincorporated town of Terra with allowable densities of one unit per five acres; residential development associated with ranches and agricultural uses on larger acreage; and military residential development in the English Village section of the Dugway Proving Ground (which falls into the West Desert planning district, but is included here due to transportation and commuting employee connections between this district and the West Desert).

Residential development in Terra has, in some

cases, exceeded the one-use-per-five-acres allowed. Greater county involvement in Terra development would likely be required to address problems.

Agriculture

Land is primarily used for agriculture, ranching, farming and grazing on public lands. Most of this district is zoned MU-40 which allows a broad spectrum of uses, but this zone should perhaps be changed to a same density, but less permissive zone (in conjunction with similar zoning ordinance change recommendations) in order to promote agricultural and deter more industrial land uses.

Commercial/Industrial

There is limited commercial development and no industrial development in Skull Valley. Residents must commute to Tooele Valley for goods and services. The limited infrastructure, population and services in the valley are not supportive of growth in commercial or industrial uses.

ECONOMIC AND DEMOGRAPHIC

Demographic Summary

The Skull Valley population is found in the unincorporated town of Terra, English Village at the Dugway Proving Ground and ranches located in the valley. According to county utility records, there are approximately 30 households in Terra and 11 in the Valley. Using the average household size for Tooele County (3.06 persons), this translates into an

estimated population of 125 persons. In addition, the population at the military base is estimated by county personnel at 522. Therefore, a total population estimate for the area is 647.

Terra is a low-density community located on the east benches of the southern end of the Stansbury Mountains, overlooking Skull Valley. Many of the residents of Terra are civilian employees at Dugway. The town was greatly impacted by a forest/brush fire during the summer of 1994.

Economic Summary

The major economic activity in Skull valley is ranching. Other commercial activity is nearly nonexistent: the English Village development is self-contained on the army base; there is very limited commercial activity in Terra and along Skull Valley Road which traverses the valley. Some of this commercial activity is related to the Indian reservation. At the Rowley Junction at I-80 there is an abandoned commercial development.

There is a potential for renewed commercial demand at the Skull Valley exit off I-80. Because of the distances between services along the I-80 corridor, some highway-servicing retail could be supported. Traffic at the intersection is also dependent on the future of Dugway Proving Ground.

TRANSPORTATION

The primary transportation corridor within the planning district is the Skull Valley road. This county road was constructed by the Utah Department of Transportation, but was exchanged for other roadways. The county

now maintains this road. Another access road serving the area is SR 199 connecting the Dugway Proving Grounds with SR 36 near Rush Valley. Locally it is known as the Johnson Pass Road, because it crosses through the Stansbury Mountains at Johnson Pass. These two roads are the primary access roads serving the area.

There are a number of other county roads within the area, the majority of which are unpaved. There is little demand to change the type of roads serving the area. However, there is a need to maintain public access to the Wasatch National Forest Land and also lands under jurisdiction of the Bureau of Land Management. The county should implement a policy of maintaining public roads into these areas to maintain existing access to public lands. Roads such as the Cedar Mountain Road, Hasting Pass Road, 8-Mile Road, White Rocks Road, Redding Road, and others located within this area should be maintained. They should be designated as county roads and routine maintenance should be provided by the county. Due to limited development within this area, it is not anticipated that any significant expansion of the transportation system will be required. .

INFRASTRUCTURE

With the exception of those people living in Terra, the population residing in this planning district is widely dispersed. There are a number of individual ranches which are served by private wells and septic tank systems. Potable water in Terra is available from private wells. Septic tanks are used as sewage disposal facilities throughout this district. There are other limited utilities available to the residents of this planning district. They consist

primarily of electrical power and telephone service. Potable water is very limited within the Skull Valley area, primarily due to the high saline content in most of the groundwater. The groundwater located near the Cedar Mountains and also near the Stansbury Mountains is of higher quality and should be utilized where possible for public consumption. English Village has a central water and sewer system that is operated by the military which provides water, sewer, and other utilities to the residents of English Village. The final status of English Village (whether it becomes privately owned or stays military) will be a factor in the long-term requirements for infrastructure within this area. Presently all utilities are provided to the residents of English Village and these could be extended to the immediately surrounding area with little difficulty.

In the north end of Skull Valley, the historic use of groundwater was to service the railroad that passed through this area. Springs located around the Horseshoe Spring area were tapped and water lines extended northward to the railroad. This was the only potable water available within the region and was highly valued by the railroad. These resources should be protected and utilized for public benefit. There is considerable camping and recreation occurring in the Horseshoe Springs area, and it is important that water resources in the area be preserved.

Because of the density of population in Terra, it is recommended that installation of a centralized water system be encouraged. One of the primary benefits would be fire protection to the residences. A secondary benefit is the improved availability of potable water to the homes.

ENVIRONMENT

Natural Resources

Air and water quality are good, yet specific conditions of groundwater retrieved from wells is not yet available. Surface water in the Skull Valley consists of several small streams that drain the valley towards the north and into the Great Salt Lake. The creeks converge to form Delle Creek. The primary source of this water are springs located on the west side of the Stansbury Mountains and the southeast sides of the Cedar Mountain Range. The northern portion of the valley bottom is covered by mud flats that flank Delle Creek on either side and extend broadly. Water quality is poor at English Village and Dugway Proving Grounds, and must be demineralized.

The soils in the area have not proven suitable for much development. There is also little knowledge concerning mineral extraction potential in the valley. Historically, the development has been primarily for agricultural uses and livestock production with only limited mining and mineral exploration. This pattern continues today.

Mountainsides, Vegetation and Wildlife

The Cedar, Stansbury, Onaqui, Sheeprock and Simpson mountain ranges form the boundaries of Skull Valley. These mountainsides direct and define the views in the valley. A portion of the Cedar Mountain Range has been proposed for official wilderness designation.

The slopes and floor of the valley are habitat for Greasewood, Saltgrass, Pickleweed, Cheatgrass, Utah Juniper, Douglas Fir, Maple and some cultivated land. This vegetation provides the habitat for deer, Pronghorn

Antelope, Sage Grouse, Chukar and Raptors. Critical habitats which should be considered for protection from development impacts are:

- Critical habitat for Mule Deer located on western slopes of Stansbury Mountains;
- Critical year-long Sage Grouse habitat in northern Skull Valley;
- Chukar habitat found in Stansbury, Simpson and Cedar mountain ranges; and
- Raptor nest sites located in Stansbury, Simpson and Cedar mountain ranges.

RECREATION

Recreation Resources

Much of this district is BLM land. Camping opportunities exist in the valley near Horseshoe Springs, and some camping takes place within the boundaries of Wasatch National Forest. Access to the national forest is at issue in the valley.

Recreation Designation

The Stansbury, Onaqui, Sheeprock, Simpson and Dugway mountain ranges, the Pony Express Route and the Cedar Mountain Recreation Area, providing a variety of outdoor recreation and opportunities, are important recreation elements of the district.

District Trail Concept

The shaded arrows in the above trail concept diagram indicate general travel patterns used to reach the variety of recreation resources in the district. The outdoor recreation features of the district are noted on the diagram. The dashed arrow relates the general direction of the Pony Express through the district. This district offers a portion of the Wasatch National Forest, other mountain recreation resources, natural and historic scenery.

CULTURAL AND SCENIC RESOURCES

Settlement History

Skull Valley takes its name from the skulls found by some of the first explorers. The skulls have been attributed to an 1820s massacre of Indians or to early white explorers in the area, but also to the historic presence of herds of buffalo in the valley. The abandoned town of Iosepa is named after the founder of the Mormon church, Joseph Smith, by Hawaiian immigrants to Utah. The town was settled in 1889. In 1896 leprosy broke out in the town and in 1916 the climate and arid farming of the valley were so wearisome for the settlers that they took the LDS Church's offer to return to Hawaii. The town was

abandoned and later sold in 1917. A cemetery and few other remnants remain. The cemetery is on the National Register of Historic Places.

Historic Sites

- Iosepa, and the cemetery which remains to mark its place.
- The Pony Express Route passes through this district on same route as Lookout Pass Road.
- Skull Valley Indian Reservation attests to history of Native Americans in county.
- Horseshoe Springs.

Please refer to the Historic Sites map at the end of Chapter Two.

TOOELE COUNTY PLANNING DISTRICT

WEST DESERT

CHAPTER SEVEN: WEST DESERT PLANNING DISTRICT

LAND USE

The vast majority of the West Desert planning district is under federal control for the Utah Test and Training Range and Dugway Proving Grounds. The only non-federally controlled area of this planning district is located west of the Cedar Mountains and near the Dugway and Simpson Mountains. There is no population in this area. This district faces no population growth pressures, but may experience demands and impacts upon natural resources by increasing interest in recreational uses. The Pony Express route and related historical sites are features of this district.

There are no commercial or industrial areas in this district and there is not sufficient infrastructure and services to support development. In spite of development demands being at a low level, the General Goals of this Plan should be included in all land use and zoning considerations for this district.

ECONOMIC AND DEMOGRAPHIC

Demographic and Economic Summary

According to utility service records, there is no population in the West Desert Planning District and no economic activity. The Pony Express Trail traverses the area and presents the potential for tourism at historic watering stops (such as Simpson Springs).

TRANSPORTATION

Access within this planning district is extremely limited due to the presence of large military reservations. Access on the reservations is restricted to military personnel only, and the military owns and operates their own transportation system. The only other public access road within the area is the Pony Express Road in the Simpson Mountain area. It is a graveled road that is maintained by the county, and provides access to Juab County and the Iapah-Gold Hill area. It is important that this access road be maintained because it is the only access road for a number of county residences. Also, this is an access route for visitors to historic Simpson Springs. No significant change to the existing transportation system is warranted at the present time.

There are some historic features that are related to transportation. The Lincoln Highway, the first intercontinental connecting road across the country, passes through the Dugway Proving Grounds. There are still remnants of historic structures such as the Lincoln Bridge, which is located within the military reservation. Because of their location on military land, the county has little control over the preservation of these historic structures. It is recommended that the county request that the military preserve and maintain these historic facilities until some future date when they could be developed for public use.

INFRASTRUCTURE

There is no centralized infrastructure supporting this area. There are a number of outlying compounds within the Dugway Proving Grounds where centralized water, sewer and other services are provided.

Because there is no population within this planning district, it is unlikely that centralized water, sewer or other facilities will be required. The balance of this planning district is composed of test ranges operated by the military, and largely uninhabited areas, such as the Simpson Mountain Area.

ENVIRONMENT

Natural Resources

Air quality is good with the potential for occasional pollution threats from Dugway Proving Ground activity. The U.S. Department of Defense (DOD) operates test sites west of the Great Salt Lake where rocket and other motors are destroyed by burning and a bombing range where conventional weapons are used and tested. These sites were developed prior to the establishment of NAAQS and operate under a variance issued by DAQ. The new federal Clean Air Act of 1990 will require operating permits under Title V but specific requirements have not yet been promulgated. Dugway Proving Ground in the past has conducted outdoor tests of munitions, equipment and, in some cases, chemical and biological weapon simulants. There are no further open air chemical tests permitted, but conventional weapons and equipment are still tested at open air sites. The state is attempting to establish accepted test means and methods and develop regulations for tests conducted by the DOD.

This district has been appreciated by the military for its testing and training. Therefore, while regular resources demanded by human population are at low levels, this district continues to be attractive for uses which should be far removed from areas of human population.

Mountainsides, Vegetation and Wildlife

Vegetation in this district includes wasteland and sand, saltgrass, pickleweed, shadscale, greasewood, cheatgrass and dropseed in the salt desert, Utah Juniper in the Cedar Mountains, and sagebrush and horsebrush in the Dugway Range. The mountainsides of the Cedar and Dugway Ranges are valuable as scenic and recreation areas, and are especially valuable as wildlife habitats. Wildlife in these two areas are pronghorn antelope, chukars and raptors.

RECREATION

Recreation Resources

Recreation opportunities are available on BLM lands at Simpson Springs, and the Simpson and Dugway Mountains. There has been some interest in rockhounding in Death Canyon.

District Trail Concept

Recreation resources in this district are limited to the Cedar, Simpson, and Dugway Mountain Ranges due to the Dugway Proving Grounds. Recreation travel shown with the shaded arrow is likely to follow the Pony Express Route which is shown by the line arrow. Rockhounding is a popular activity in this area. Any recreation users in this area should bring plenty of water, as there is essentially no water available.

Recreation Designation

The Cedar Mountains in the northeast corner of the district also provide recreational opportunities. The Cedar Mountains, proposed for a recreation area designation by this plan, are also a Wilderness Study Area being considered for Congressional Wilderness designation. These two areas of the district provide a variety of outdoor recreation opportunities. (See Proposed Recreation Corridor map in Chapter Three - Recreation.)

CULTURAL AND SCENIC RESOURCES

Historic Sites

This area is similar in appearance to when the Pony Express and Overland Stage took this route in the last century. The Pony Express stations in the West Desert planning district from east to west are:

- Simpson Springs Station - It is located across Skull Valley from Lookout Pass (but just inside the West Desert planning district). The fresh springs were discovered by railroad route surveyor, J.H. Simpson. The springs provided water for riders and stages and a stone building from the station still stands. The area is noted by a Daughters of the Utah Pioneers (D.U.P.) monument.
- Riverbed Station - It is located almost on the Tooele - Juab County line, on a riverbed which may have once connected the Sevier and Great Salt lakes. This station provided little shelter, no food nor water, but was used to rest horse teams. As it was so desolate and exposed it was often the site of attacks from Indians or bandits.

For many years travelers through Utah took the Lincoln Highway through the salt desert. The Lincoln Highway Bridge, listed on the National Register of Historic Places, is on Dugway Proving Grounds. Please refer to the Historic Sites map at the end of Chapter Two.

TOOELE COUNTY PLANNING DISTRICT

INTERSTATE 80 CORRIDOR

LAND USE

AS OF: DECEMBER 1995

CHAPTER EIGHT: I-80 CORRIDOR PLANNING DISTRICT

LAND USE

Land use in the I-80 Corridor is one of the most diverse of Tooele County's six planning districts. Land uses in Tooele County include: the incorporated town of Wendover, the federally-administrated Utah Test and Training Range, various salt/mineral and lake-related industries, the Hazardous Waste Corridor, Interstate 80 and Union Pacific Railroad and the Timpie Springs Waterfowl Management area. Recreational uses in the district include the Bonneville Salt Flats State Park, Danger Cave, mountains, desert, Great Salt Lake and Stansbury Island. A majority of the land is under Bureau of Land Management administration.

Growth is most likely to occur near Wendover and along the I-80 corridor especially near interchanges leading to Skull and Tooele Valleys where commercial development could take advantage of the increase.

Residential Development

Given the harsh salt desert environment, residential development in this planning district is concentrated in Wendover. This concentration in the incorporated city of Wendover has allowed development to use existing utilities and services which reduce the cost of establishing new service areas. New growth should be directed to Wendover and low-density, low-impact uses encouraged throughout the district.

Agriculture

Agriculture land use in the district is limited and is not likely to increase due to the salt desert environment. However, to protect the few areas that are suited for agricultural use a zoning change is recommended for those areas when they're identified. To protect the district's generally sensitive lands it is recommended that a Sensitive Lands Overlay Zone be adopted in the district (more on this later in this chapter under "Environment.")

Commercial/Industrial

Many Tooele County industries in the I-80 corridor have a significant environmental impact. The hazardous waste industry is a significant land use. Currently, four companies located in the area transport, store and/or incinerate hazardous wastes in a specially designated hazardous waste zone. Federal and state permitting processes make the possibility of new hazardous waste industries in the area unlikely but the storage of additional hazardous waste operations will continue until the facilities are at capacity. Long term maintenance of waste sites will be a continuous process. Lake and other industries that extract salt and other minerals also are significant uses and have the potential for damaging and depleting resources.

The current lake industry uses are permitted under a Manufacturing zone, but a Lake Industry zone, which responds specifically to the environment and lake-based industry is recommended. Other heavy uses, such as mineral extraction and waste incineration, should be allowed only in specific, limited,

designated locations. The County's Manufacturing-Distribution zone east of Wendover should remain and its development be promoted.

ECONOMIC AND DEMOGRAPHIC

Demographic Summary

The population of the I-80 Corridor district is mainly confined to East Wendover. According to utility records, there is no population outside of the East Wendover area. There are some ranch operations located on Stansbury Island and there may be a few military personnel located at the U.S. Air Force test range (north of I-80), but there is no evidence of permanent residents in these areas. East Wendover has been a fast-growing area of the County over the past two decades. The population increased from 781 in 1970 to 1,099 in 1980, an increase of nearly 41 percent over ten years. Between 1980 and 1990, the population grew at a much slower rate of 2.6 percent.

Growth in this area has been fostered by casino gambling in the Nevada portion of Wendover. Many of the casino and hotel workers reside in the less expensive housing available in East Wendover. Many of the housing units are in very poor condition and East Wendover has the lowest average income of all towns and cities in Tooele County. The median income in East Wendover is approximately \$18,750. Roughly 34 percent of the households have annual incomes less than \$15,000.

Economic Summary

There are three areas of economic activity in the I-80 Planning District: the Wendover casino-gambling-support-service economy, the hazardous waste disposal and treatment facilities and the lake-based industries. Each component is important to the overall Tooele County economy.

There are currently 37 firms in the Wendover area employing roughly 337 persons. The average annual wage is \$18,228. The majority of the firms and the bulk of employment are found in the service or trade sectors which typically offer lower-paying jobs (with average annual wages of between \$9,850 and \$10,870). There is one mining firm and one manufacturing firm. The remaining employment is in the government, finance/insurance/real estate and transportation/communications/public utilities sectors.

The casino gambling industry is growing nationally, and one can anticipate that the Wendover casinos will continue to be well supported by the Wasatch Front market. East Wendover's economy will continue to be heavily dependent on this industry; however, diversification into other, higher-paying sectors should be encouraged. There is a manufacturing zone located just east of the town in the unincorporated County that should be promoted for further development and possible expansion. Consistent with the goal of containing commercial/industrial development within incorporated cities and towns, this area should be developed with the involvement of Wendover City officials and should be included in Wendover's annexation policy declaration. Wendover's location could provide retail services for surrounding rural

areas such as the Ibapah/Gold Hill Planning District. According to the resident survey, households in the Ibapah area currently look to the Tooele and Salt Lake Valleys for retail goods and services. It is likely, however, that most Wendover sales will occur in Nevada because of the more favorable sales tax rate.

The hazardous waste treatment and disposal facilities include the Aptus, Envirocare and USPCI facilities. The hazardous waste facilities have provided fee income and tax revenues to the County, as well as a substantial, high-wage employment base. However, there are regulatory limitations to the expansion of these industries. The public has also expressed a desire to limit expansion of these industries; therefore, it is assumed that there will be limited future expansion.

There are a number of industries that extract minerals and other resources (such as magnesium, salt and brine shrimp) from the Great Salt Lake. The largest, Magnesium Corporation of America (Magcorp) is located on the west shore of the lake with others lining the southern shore along I-80. These industries provide good-paying jobs and represent a substantial proportion of nongovernment employment in the County. Continued extraction operations are an important element of the County economy.

TRANSPORTATION

I-80 is the principle transportation corridor within this planning area and crosses through the entire corridor from east to west. It is a major interstate highway and is heavily used for interstate commerce. Paralleling I-80 is the Union Pacific Railroad mainline, an important rail link.

There is a section of County roadway located near Wendover which intersects with I-80 and connects to Wendover. It serves as an additional access into Wendover and also to businesses located east of town.

There are a number of unpaved roads located within this planning area, most of which are located near the eastern end of the planning district. All of these roads are gravel-surfaced, with the exception of the roads leading to the Envirocare, Aptus, USPCI, and Grassy Mountain facilities, which are paved. These roads were constructed for the hazardous waste industries as the principal access between I-80 and the facilities.

Other unpaved roads are located in the Silver Island Mountain area at the west end of the planning district. These roads provide access to the public lands located in these mountains and to the scattered private holdings within the area.

There is little demand to change the transportation system serving this area. I-80 remains a critical corridor and is maintained by the Utah Department of Transportation. The other roads within the planning area are County roads maintained by the County. Little expansion of these roads is contemplated for the near future.

INFRASTRUCTURE

With the exception of Wendover, there is little population located within this planning district. Wendover maintains its own infrastructure to serve its residents and surrounding properties. This includes water, sewer, and other utilities. Infrastructure also exists for the hazardous waste facilities located at USPCI, Aptus, and

Envirocare. At these locations, sewer and water service are provided and are operated by each of the hazardous waste disposal operators. Potable water is limited in this region. The majority of ground water is saline and therefore not suitable for human consumption. The suitable water is generally located near the mountain ranges within the region. For example, USPCI and Aptus have potable water wells, but had to locate at a considerable distance from the other facilities in order to find suitable water.

East of Wendover is a rest stop operated by the Utah Department of Transportation, which provides potable water to tourists and people using I-80. There are no services at Bonneville Salt Flats State Park.

ENVIRONMENT

Natural Resources

Contributing to air pollution in the County are two private hazardous waste incineration plants located in the west desert area and a mineral reclaiming plant located near west shore of the Great Salt Lake. The hazardous waste incinerators operated by USPCI and Aptus Corporation are permitted by the State of Utah, Division of Solid and Hazardous Waste and DAQ, and are monitored to determine compliance with their permits. Each facility has air quality monitoring equipment installed and monitored to determine pollutant emissions.

Magcorp, a mineral reclaiming industry located along the west shore of the Great Salt Lake north of Grantsville, is the United States' largest emitter of chlorine and hydrogen chloride gas (HCl) to the atmosphere and has received considerable national exposure. The

chlorine/HCl are byproducts of the processing of magnesium and other minerals. The current permit for Magcorp contains no limitations for these emissions. However, new regulations developed by DAQ have recently established a level of one percent of the threshold limit value (TLV) for non-carcinogens (for HCl the target is 75 ug/m³). Magcorp is reported to have significantly reduced the quantity of chlorine/HCl emitted during their processing, but they are still viewed as the largest air pollutant point source in the County.

The largest surface water body in the County is the portion of the Great Salt Lake that lies at the east end of the I-80 Corridor planning district. The water is not potable quality but is a vitally important water resource for the County as well as the entire State of Utah. The primary benefit to Tooele County is the presence of industries that rely upon the lake for its high mineral contents. The largest company, Magnesium Corporation of America (Magcorp), is located on the west shore of the lake and operates numerous large evaporation ponds and a mineral extraction plant. In addition, two or three other smaller companies use the lake for salt and mineral extraction. These companies are located to the north east of I-80 where many large open evaporation ponds created by dikes have been constructed along and in the lake.

Groundwater in this district is greatly effected by the large area of the Great Salt Lake Desert. Almost the entire Great Salt Lake Desert area is underlain with groundwater, most of which is only marginally acceptable for human use because of the salinity and mineral concentration. Due to the low precipitation and the very high evaporation rate in the region, limited amounts of water are available to replenish the groundwater reservoir.

Limited withdrawals are occurring but they are concentrated in the areas used by the military, hazardous waste industries, and the few farms found in the region. Some of the groundwater must be demineralized prior to use, such as the water used near Lakeside. The areas where groundwater quality is best in this region are located along the mountain ranges. In general, the further the distance from the mountains, the poorer quality of the groundwater encountered.

There are no flood plains identified in the County at the time of this report. Since the early 1980s, the level of the Great Salt Lake has increased to modern time record high levels. Flooding was extensive along the south edges of the lake and extended south of I-80 in the Tooele Valley. Minor flooding also occurred along many of the intermittent streams located in the County. As part of the flood control measures used by the State of Utah, an artificial lake was created west of the Great Salt Lake in the area known as Puddle Valley. Water was pumped from the Great Salt Lake near Lakeside into a canal that flowed to the artificial lake area. During peak use, the artificial lake extended from the interstate freeway north into Box Elder County a distance of almost 40 miles. The pumps are not being used at present but are being maintained in case the lake begins to rise significantly.

There are extensive wetlands located along the south and west edges of the Great Salt Lake. Most of the wetlands are located between SR-138 and the Great Salt Lake. These wetlands are associated with the mud flats and shallow areas located along the Great Salt Lake shoreline and are periodically flooded during high water periods.

Hazardous Waste Industry Analysis

Four industries located within the I-80 Corridor planning district dispose and treat hazardous and industrial wastes. A Hazardous Waste Corridor designated by the County covers area from the southern border of Hill Air Force Range to Clive and to the foothills of the Cedar Mountains. There are two incinerators and two landfill businesses operating in this area. Landfill sites are operated by USPCI and Envirocare. Incinerator facilities are operated by USPCI and Aptus Corporation. The USPCI landfill site is located north of I-80 near Clive at Grassy Mountain. This landfill operation accepts three types of waste: PCB contaminated solids, non-hazardous industrial wastes and hazardous wastes. All the wastes are disposed of in a solid form in specially designed disposal areas. Waste is usually trucked to the site for disposal, but some is transported to the Clive area via rail and transferred to trucks at a terminal area located south of I-80 near Clive. Some processing of wastes occurs at the terminal area including solidifying some types of waste for disposal. This facility is permitted by the State of Utah Division of Solid and Hazardous Waste (DSHW) and the current permit expires in the year 2025. Groundwater monitoring is conducted on the terminal site and required reports are filed with the State of Utah. There are also many federal and state regulations which govern the handling and record keeping requirements of the operation.

The County receives economic benefit from this operation through levying fees for mitigation, establishing property taxes, and collecting 10 percent of the disposal fee charged by the State of Utah. In addition, between 100 and 200 people are employed at

the site, a majority of whom live in Tooele County. A corporate office is also maintained by USPCI at Lake Point.

The Envirocare site is located south of I-80 near Clive. It is a landfill operation that accepts industrial waste and mixed waste. Mixed waste can be low level radioactive waste, hazardous waste, or both. Only solid wastes, mostly construction wastes, are disposed of there -- no liquids. Radioactive wastes are stored separately from non-radioactive wastes. All cells are specially constructed with multiple liners and special covers. Envirocare is permitted to dispose of 80,000 cubic yards of mixed waste and 4,000,000 cubic yards of normal waste. The company was also recently granted a permit by the federal Nuclear Regulatory Agency to construct a new low-level radioactive disposal facility at the existing site. It is planned for use as a disposal site for wastes currently stored in New Jersey and from cleanup of a "Superfund" site (a federally designated hazardous waste clean-up site).

In addition, Envirocare maintains a disposal site which was used to dispose of low-level radioactive wastes removed from the "Vitro" site located in Salt Lake County. The "Vitro" site was used by the state and federal agencies involved in the cleanup of an old uranium mill operation. This landfill can accept additional waste material. Current activity is limited to maintenance of the permanent cap installed and groundwater monitoring.

USPCI is constructing a hazardous waste incineration facility south of I-80 near Clive and west of the rail transfer station. The incinerator is scheduled to begin commercial operation in 1994. The facility has a capacity to incinerate up to 130,000 tons of solid or

liquid hazardous wastes per year. Residue, in the form of ash and slag, from the incinerator will be disposed at USPCI's Grassy Mountain landfill site. The facility will employ about 225 people when fully operational. It is operated under permit from the State of Utah. Groundwater, surface water, air emissions and ambient air quality parameters will be monitored as part of the permit.

Aptus Corporation, a division of Westinghouse, operates a hazardous waste incinerator facility which is located south of I-80 but east of Clive near Knoll. The Aptus incinerator process is similar to that operated by USPCI, but the capacity is smaller (about 85,000 tons per year). It has been in operation since 1991. It also operates under similar state and federal permits and regulations as the USPCI facility.

The state permits require that various parameters be monitored by the operator and the results reported to the state. Parameters monitored typically include hazardous waste handling manifests, air quality, groundwater, surface water, ambient air quality, emissions from stacks, and other processes. The specific parameters required for each permittee are established at the time the permit is issued.

Recently, the State of Utah passed legislation which requires that any new hazardous waste facility proposed within the state must be approved by the legislature, the governor and the county or city in which the facility is located, in addition to obtaining any other permits already required. The effect of this legislative action will be to restrict the development of any new commercial hazardous waste disposal facilities within the state. Given the stringent requirements, it is unlikely that any new hazardous waste

disposal facilities will be permitted.

The basic sentiment expressed about these operations in community and steering committee meetings for the general plan process were concerns over safety, the desire to limit activities, and the desire to discourage any new companies coming into the area. The permitting process is difficult, demanding and expensive, which will discourage some companies from locating in Tooele County. Safety considerations are necessary for permit approval and continued operation, and these industries are likely to continue being safe.

Mountainsides, Vegetation, and Wildlife

The I-80 Corridor is demarcated by the salt desert, its mountains and the Great Salt Lake. Stansbury Island is a prominent mountain-island in the eastern end of this district which has generated public interest in recreation on public land. Because of its value for recreation and its natural beauty it has been the center of much controversy regarding access to BLM lands by crossing privately owned land. Zoning designation on the island at present is MU-40 and M-G. These designations are inappropriate for the sensitive environments of the island. Proposed zoning for the island is an agricultural zone of one unit per 40 acres (as is proposed throughout the district and County). Designation of Sensitive Lands Overlay Zone for appropriate sensitive areas is proposed to protect and preserve these areas.

Other mountain resources in the district are Silver Island, Grassy and Lakeside mountains, and the northern ends of the Cedar and Stansbury ranges. These mountains are viewed from I-80 and provide contrast to the flat openness of the salt desert and the Great Salt Lake. The mountains rugged slopes and

desert valleys have a variety of wildlife, including mule deer, pronghorn antelope, chukar and raptor. Areas of wasteland and mud create the salt flats. In contrast, the vegetation of the mountains include Sagebrush, Shadscale, Cheatgrass, Pickleweed, Utah Juniper, Greasewood, Dropseed, Saltgrass and Halotogen.

High water levels of the Great Salt Lake damage large portions of the shoreline wetlands due to the flooding of these areas with saline water. This flooding kills less saline-resistant plants and organisms.

Sensitive Lands of the I-80 Corridor Planning District

The environments of the Great Salt Lake and Great Salt Desert are unique in the United States and the world. The salt desert has been recognized as a U.S. national landmark and is a Bureau of Land Management Area of Critical Environmental Concern. The salt flats of the area are utilized for international automobile racing as the flats are hard and level for great distances. However, the ecological relationship of the Great Salt Lake and the salt flats have been exploited by mineral extraction interests over the past years. Minerals from this environment are taken after evaporation in ponds of water taken from subsurface water tables. The diversion of waters and the disruption of the natural hydrological cycle has impacted the salt flat formations. An area of salt flats once covering 33,000 acres now covers just 19,000 acres. Each year 1.5 million tons of salt are removed through mining and natural erosion.

BLM and citizens groups are both interested in returning the salt flats to a more stable state. The BLM continues to conduct studies on the

salt flats and their degradation and citizens groups (made up mostly of racing enthusiasts) are interested in resalinization efforts. Tooele County can do its part to preserve the salt flats and other Great Salt Lake and salt desert environments. New development interests to these lands must consider potential impacts upon the ecology that supports the continuing creation of salt flats and other salt desert features. The County can do this with several possible methods, but this plan encourages the designation of a Sensitive Lands Overlay Zone for the I-80 Corridor planning district.

A Sensitive Lands Overlay Zone designation would give development parameters for slopes, wildlife, watersheds, wetlands, floodways, ridgelines, views and other important elements. In the I-80 Corridor planning district special criteria should be determined appropriate for the conservation and preservation of the Great Salt Lake and salt flat environments. Such an overlay zone designation should be designed to preserve valuable environments, yet still allow some economic benefit within the zone. Mapping and identification of these elements in the overlay zone are the responsibility of development interests. With this information, solutions involving appropriate low-density, low-impact uses can be found.

RECREATION

Recreation Resources

Land in this district is under BLM and State Parks (Silver Island Mountains and Bonneville Salt Flats) management. Great Salt Lake, Stansbury Island, and salt flats are used for sailing, swimming, bicycling, rock climbing, and motor racing. Camping facilities are

located in the state park in the Silver Island Mountains. The Knolls area of BLM land is used for free range motor vehicle recreation although the long term impact on environment is not known, but expected to be negatively impacting the environment.

Recreational opportunities in this planning and district are very popular. As a result, access to public recreational areas across private land is an important issue. One particular area of controversy is Stansbury Island since a significant proportion of the land is privately owned.

District Trail Concept

The arrow relates the general recreation travel pattern in the district. Following the arrow along I-80 are the sites of the Great Salt Lake and the Great Salt Desert, Stansbury Island, mountain ranges, and desert ranges. These features are given by text on the map. Historic and recent recreation uses of these natural features include:

- Pre-history residential use of Danger Cave and Native American Indian art on Stansbury Island; bicycle races upon the salt flats; and cross-country travel across salt flats, including Donner-Reed Party and railroads; and
- Recently, hobby rocket launching in Silver Mountains and bicycling on Stansbury Island; international speed racing on the salt flats; truck and travel use of I-80; and off-road vehicle use of BLM lands at Knolls.

- Also, sailing, swimming, windsurfing, hiking, camping, and many more recreation uses are possible.

Recreation Designation

Creating a recreation corridor made up of the Stansbury Mountains and Stansbury Island has been promoted due to the increase of interest and use of these areas. Users value the uniqueness of the mountain range, island, and lake chain for the variety of uses and its unique archeological and historical elements. The recreation corridor proposed is described more thoroughly in Chapter Two, in Open Space/ Recreation. Also see the Proposed Recreation Corridor map in Chapter Three in Recreation.

Silver Island mountain range is skirted by the Silver Island road. This range is a popular area for driving, camping and other uses. Its neighbor to the east is the Bonneville Salt Flats State Park and to the south is the Danger Cave State Historical Park.

CULTURAL AND SCENIC RESOURCES

Settlement History

In 1907 Western Pacific Railroad surveyed the salt desert for rail routes and station locations. The site of Wendover was selected because of the availability of water for the roundhouse, machine shops and log cabins. The water still had to be piped 25 miles from the mountains. A station town sprung up once the first trains came through in 1909, as did other stations and towns at Burmester, Tooele, Ellerbee, Delle, Dolomite, Arinosa, Barro, Clive and Salduro. Salduro (Spanish for "hard salt") was a shipping point for the potash mined by some 200 people living there. Salduro plant became

unprofitable and was dismantled. It burned down in 1944.

Historic Sites and Scenic Areas

On the National Register of Historic Places:

- GAPA Launch Site - Site of Ground-to-Air Pilotless Aircraft (GAPA) launches. Between June 1946 and July 1947, 38 two-stage solid rocket-propelled aerodynamic test vehicles were launched. The site is three miles east and seven miles north of Knolls and includes the launch pad and concrete blockhouse. This is the "Birthplace of U.S. Air Force Supersonic Missile Flight Test Program,"
- Bonneville Salt Flats International Race Track State Park - is considered to be unique in the world and of international importance. This unbroken salt plane was the site of several world land speed records including the 1947 400 mph record. This record was broken in 1964 on the salt flats by "Spirit of America"-- an automobile with a B-47 bomber jet engine;
- Danger Cave in Danger Cave State Historical Park - Ancient lakes covered this cave until about 12,000 years ago. This 60' wide by 120' long cave was occupied by Native peoples between 8,500 BC and the historic period. The five cultural layers revealing ancient lifestyles excavated by the University of Utah in the 1930s and 1940s; and
- Wendover Air Force Base - ½ mile south of Wendover, was closed in 1963. The base played its part in "ushering in the atomic age" by housing the crew of the Enola Gay which dropped atomic bombs on Hiroshima and Nagasaki in Japan in 1945. The airstrip

is used locally as an airport. Efforts are underway to preserve this base and promote its history through museums and programs located there.

Please refer to the Historic Sites map at the end of Chapter Two.

TOOELE COUNTY PLANNING DISTRICT

IBAPAH GOLD HILL

AS OF: DECEMBER 1995

CHAPTER NINE: IBAPAH-GOLD HILL PLANNING DISTRICT

LAND USE

The Ibapah-Gold Hill planning district contains a large amount of Bureau of Land Management (BLM) lands which ranchers in the area use for animal grazing. Residents of this area are rather isolated from the rest of the county due to the fact that the district is "cornered" by the Utah Test and Training Range and the Dugway Proving Grounds to the north and east. Access is either through Juab County to the south (before reaching the Overland Canyon Road), or through Nevada. This isolation affects the level of services provided by the county and limits its development potential. Therefore, while there are plentiful natural resources there is little threat of growth and its impacts.

Current land uses in the Ibapah-Gold Hill planning district include farm agriculture, ranching (with grazing upon the abundant public lands under BLM administration), and mining. Some recreation opportunities are provided in the Deep Creek Mountains.

Residential Development

Residential development is located in association with ranching and farming properties of 20 or 40 acres. The adoption of density transfer and bonus provisions will help large landholders in subdividing their property for additional residences (for family, for example) if, in exchange, the remaining portion of the property is dedicated to agricultural uses. In this way, both development and agricultural preservation are furthered. (See "Land

Use," chapter three for more on this general land use recommendation.)

Agriculture

As noted in the previous section, agriculture is aided by density transfer and bonus provisions. Zoning changes from Manufacturing to Agriculture should be made when appropriate areas are identified for agricultural use.

Commercial/Industrial

Two small areas of the district are zoned Manufacturing for existing mining operations. These will remain, but no others are proposed in this plan. Proposed land use promotes agriculture and limits commercial and industrial uses to designated locations.

ECONOMIC AND DEMOGRAPHIC

Demographic Summary

The Ibapah District is a sparsely populated, rural area. There is no census information solely for this area; it is part of a single census tract that encompasses nearly the entire county outside of Tooele and Rush Valleys. According to a local resident and representative of the LDS Church ward in Ibapah, there are currently an estimated 150 people residing in the area in roughly 40 households. Based on a review of telephone service in the Ibapah area, there are roughly 30 residential and 10 nonresidential listings. This would suggest that there are approximately 30 households. The Tooele County Public Works Department provides garbage service to 25

households. Using the average household size for Tooele County of 3.06, this translates into a population estimate of between 77 and 92 persons.

Given the rural nature of the area and the limited employment opportunities beyond small family agricultural concerns, it is assumed that there has not been a great deal of growth in this area over the past twenty years. There will be a tendency in this type of area toward out-migration for employment or post-secondary education opportunities, particularly for young adults.

A survey of area residents indicates a desire to maintain the population at or near its current level. (Note that the survey included only three responses from the Ibapah district.)

Economic Summary

The economic base of the area is ranching. There is a small potential to offer support services to the Goshute Indian Reservation located to the south, but beyond service or support retail for agricultural and residential needs, there is little economic activity in the area. The outlook is for no or extremely slow growth due to the limited amount of land available in the area for agricultural use.

TRANSPORTATION

This planning district is served by county-maintained paved, gravel and dirt roads. Because of this district's isolation from the rest of the county, is that the roads used to reach it must avoid Dugway Proving Grounds and traverse into Juab County or into Nevada before returning to Ibapah-Gold Hill. Perhaps, if in the future Dugway's size is reduced or the

reservation is privatized, Ibapah-Gold Hill could grow significantly because of increased access through the Dugway area.

The principal form of access into this region is via a paved county road leading from Nevada into the Ibapah area. This road connects with several other gravel county roads in the area. This road, known as the Ibapah Road, leads to the Goshute Indian Reservation and was paved several years ago in cooperation with the Bureau of Indian Affairs to provide better access to the reservation.

There are a number of other gravel county roads also serving this region. These roads lead southward into Juab County where they connect with roads which lead eastward to the Pony Express Road. The principal county roads in this area are Gold Hill Road, Lower Gold Hill Road, Callao Road and Overland Canyon Road. Willow Road leads from Ibapah into Nevada.

The existing roads appear to be adequate to serve the needs of this planning district. They should be maintained in similar conditions to those now existing. The frequency of required maintenance of the graveled roads may increase as more and more tourists visit the Gold Hill area. However, it is not likely that there will be a need to significantly improve the existing roadways.

INFRASTRUCTURE

Development in this area of the county is served by private wells and septic tanks. Utilities are adequate. In this area of little growth, there is little need for an increased level of services. Any new development would likely also use private wells and septic tanks. Central sewer and water systems may be desirable, but perhaps unattainable until far into the future.

There is a delicate balance between available water in the Ibapah-Gold Hill area and that already put to beneficial use. Because existing agricultural uses nearly equal available water, there is no surplus of water within this region. Rainfall and recharge to the aquifers is meeting the needs of existing uses. Therefore, little new development can occur.

ENVIRONMENT

Natural Resources

Air quality is good and has few threats. Water quality is generally good and the supply of and demand upon water resources is balanced in this district. There are a number of intermittent streams that originate in the Deep Creek Mountains. However, the amount of precipitation and evaporation that occur in the area limit the size and flows of these streams. Deep Creek empties into the Great Salt Lake Desert and eventually disappears due to evaporation.

The quality of surface water located in this district is not considered to be suitable for domestic or irrigation use except for those streams in the Deep Creek Mountains area. In other areas, the water is saline and has high concentrations of dissolved minerals. The

higher-quality fresh water is currently appropriated for domestic and irrigation uses and there are no surplus surface water sources available for use at the present time. Therefore, planning should recognize that growth would impact water resources and existing agricultural operations in this district.

Floodplains and wetlands associated with Deep Creek and related flows to the Great Salt Lake Desert have not been identified, but are not likely under any great threat as most of this district is under BLM management and so the resources not likely to be disturbed by new development. However, mineral resource development is possible in BLM lands. It is likely that BLM administration would review mineral claims for environmental impacts, including impacts upon floodways, wetlands and watersheds, but the county should review re-zone requests for these impacts as well.

Mountainsides, Vegetation and Wildlife

The native and natural vegetation of this planning district includes shadscale, sagebrush, greasewood, pickleweed, halogeton, horsebrush, Utah Juniper and singleleaf pinyon. These hardy species thrive in the harsh environment of the Deep Creek Drainage Basin. Utah Juniper and singleleaf pinyon provide forage for the deer, pronghorn antelope, chukar and raptors which inhabit the Deep Creek Mountain Range in the southern area of this planning district. This mountain range is an area considered for wilderness designation. These mountains and their wildlife are an asset to Tooele County and should be enjoyed—but also protected from damage.

Critical Habitats of the Ibapah-Gold Hill planning district are:

- Substantial and high value year-long habitat for pronghorn antelope in the Ibapah-Gold Hill area;
- Chukar habitat found in Deep Creek Mountain Range; and
- Raptor nest sites located in Deep Creek Mountain Range.

RECREATION

Recreation Resources

The Deep Creek Mountain range, BLM lands, and Gold Hill are served by county roads and unmaintained dirt tracks and trails. Rockhounding, camping and hiking are examples of the types and levels of activity which occur here. Deep Creek Mountain range is a BLM designated Wilderness Study Area proposed for Congressional Wilderness designation.

District Trail Concept

Recreation travel in this district is restricted by the lack of graveled roads or other accesses to the public lands. Deep Creek Mountain Range is accessible by the Overland Canyon Road, the same general route taken by the Pony

Express travel pattern shown by the shaded arrow, and the Pony Express route shown by the dashed arrow.

Hiking, camping, sightseeing, and rockhounding available arise from the historical influences of mining exploration and the Pony Express (the combined arrow).

CULTURAL AND SCENIC RESOURCES

Settlement History

"Ibapah," an Indian word meaning "the clay colored water," began as the Deep Creek Pony Express Station. Ranchers settling in the area lived near the station for safety from Indian or bandit attacks. At its peak, Ibapah boasted a telegraph office, three stores, four saloons (more sometimes, including temporary in-home saloons), and ranching and several other boomtowns were nearby.

Gold was first discovered in Gold Hill in 1858 by gold seekers headed for California. In 1869 mining operations were established for gold, silver, lead, copper, arsenic and tungsten. The town experienced three booms--gold, silver and arsenic--with fortunes as large as \$300,000 made in just a few years. The rerouting of railroads and the demise of the Lincoln Highway spelled the end of the heyday of this town.

Historic Sites and Scenic Areas

The Pony Express Route and stations and the Overland Trail used by stages eventually became the route of Overland Telegraph. Pony Express stations from east to west along the Overland Canyon Road include:

- Round Station located at the mouth of Overland Canyon provided only water and protection from attacks in the shelter of the round stone building there;
- Burnt Station (a.k.a. Canyon Station), located at the head of Overland Canyon, was the site of three station buildings. The first two were burned in Indian raids, and the third was named for the eventual state of the first two. Plain food and lodging was available, but travelers preferred not to stay overnight; and
- Ibapah Station (a.k.a. Deep Creek Station), located near Deep Creek, was the last station on the Pony Express Route/Overland Stage Trail. Ibapah grew up around the station as a ranching community and was also supported by Clifton, a nearby gold boomtown.

Please refer to the Historic Sites map at the end of Chapter Two.

The gold boomtown of Gold Hill and several extinct mining towns from the same era are found in this district. The extinct towns testify to Tooele County's part in the settling the Wild West.

Ibapah was a longtime ranching and stock raising town, and enjoyed a heyday similar to that of boomtowns. However, area that was previously used by settlers is now under the jurisdiction of the Goshute Indian Tribe Reservation. The presence of the Reservation attests to the history of Native Americans in the county.

Traveling along the Pony Express route in Tooele County, one could imagine that the land looks much like it did in the days of the

Pony Express. No where is that more true than in the Ibapah-Gold Hill planning district. Here, even the dirt roads would be similar to what the riders and stagecoach travelers viewed and experienced in 1860-1861. Fortunately, there is no threat to scenic views by development or air pollution at this time. But this district should be regarded as a valuable county resource and its preservation planned for the future.

CHAPTER TEN: PLAN IMPLEMENTATION

INTRODUCTION

The recommendations for each of the six planning districts are summarized below. The intent of this chapter is to put all the recommendations together to facilitate implementation.

TOOELE VALLEY PLANNING DISTRICT

LAND USE

Recommendations/Proposed Actions

Downzoning

- Lessening allowable densities (downzoning) is recommended for most of the existing zones. Guidelines should direct higher density development to incorporated cities, encourage development at lower allowable densities, and preserve open space and agricultural uses in the valley. Procedures regarding downzoning which allow historical and vested claims to be addressed and satisfied should be established. Existing agricultural, residential, commercial and industrial zones should be maintained if they are consistent with plan goals. Refer to Tooele Valley Land Use Map in chapter four.

Density Transfer and Bonus Provisions

- Adopt a density bonus structure which would permit additional housing units on large parcels of land in exchange for a pledge of remaining land area to

agricultural uses and notation to this effect made upon the approved plat.

Cluster Design

- Use cluster design to preserve open space and agricultural lands, and to promote more efficient, effective delivery of services. Cluster design should be required for new subdivisions.

Growth Management

- Use cluster design, density bonus and lessen allowable densities in combination to manage growth in the district and to preserve open space and agricultural lands. In this way, denser development and commercial/industrial development should be directed to incorporated cities and towns in the district.

Limited Commercial and Industrial Locations

- Focus commercial and industrial development in the unincorporated county into limited designated locations at Lake Point and Stansbury Park.
- Existing manufacturing zones north and west of Tooele City should be maintained.
- A new location designated for industrial uses is proposed surrounding SR 112 north of Grantsville. Also an industrial zone for lake related industries is proposed near Lake Point.

TOOELE VALLEY PLANNING DISTRICT

ECONOMIC AND DEMOGRAPHIC

Recommendations / Proposed Actions

- The cities of Tooele and Grantsville should continue to be the employment centers of the area. Economic development in the near term should continue the present focus on manufacturing and other skilled-labor employment centered around the conversion of the Tooele Army Depot into private sector use. Continued promotion of the area's industrial parks for additional growth in manufacturing will help to replace the lost higher-paying government jobs.
- Tooele City is the retail center for the county; it provides most of the goods and services used by county residents. However, there are some areas of retail sales that could be targeted for future expansion in the area. There is evidence of leakage of retail sales to Salt Lake County in wholesale durable goods, general merchandise (department stores, etc.) and miscellaneous retail (specialty shops). The lack of wholesale durable goods sales is most likely a direct result of the comparatively small size of the Tooele County manufacturing sector (relative to the rest of Utah). Other areas that are experiencing possible leakage of Tooele County dollars are apparel and accessories, furniture, and eating and drinking establishments. With the size of the Tooele County population, it may be difficult to support a full-scale department store, but smaller, community shopping centers with

a mix of retail could be supported. With the development of larger scale off-price retailers on the town's fringes, Tooele City has experienced the demise of the traditional downtown shopping experience. Support of a re-creation of Tooele City as the "village core" should be incorporated as a primary element of the plan.

- Within the unincorporated areas of the valley, agriculture and livestock production should continue to be the principal industry. Zoning policies supportive of agricultural uses should be put in place to curtail potential development pressures on prime agricultural lands.

TRANSPORTATION

Recommendations / Proposed Actions

- Maintain the existing collector and arterial roads and preserve their capacity by implementing access policy that spaces access points to 800-foot minimum intervals wherever possible.
- Extend Sheep Lane to the south through the Tooele Army Depot and connect it with SR 36 south of Tooele City.
- To alleviate congestion in town, develop a bypass road within Tooele City.
- Increase the capacity of SR 36 between I-80 and SR 138 by widening it to at least four lanes.
- Increase the capacity of SR 138 between SR 36 and Sheep Lane by widening and providing left turn lanes at principal intersections.

TOOELE VALLEY PLANNING DISTRICT

Transportation, cont.

- Designate Erda, Droubay, Mormon Trail, Sheep Lane and Bates Canyon Roads as collector roads.
- Encourage clustering of development to minimize new road construction and provide access to collector roads.
- Develop a connecting corridor between the Stansbury Mountains and Stansbury Island for recreation use.
- Develop a rail to trails systems using the abandoned railroad corridor between Burmeister and Pine Canyon.
- Along the west side of the valley, maintain access roads serving the National Forest.

INFRASTRUCTURE

Recommendations / Proposed Actions

The following actions should be taken to preserve and expand the infrastructure serving the Tooele Valley unincorporated areas.

- Encourage the formation of cluster developments. These should provide centralized water and sewer systems wherever economically feasible. Water systems should be developed to provide potable water and fire protection.
- In areas of shallow groundwater levels, limit development to where central sewer systems can be developed. This is especially important in the area between Erda and Grantsville.

- Maintain drainage ways established throughout the valley. New developments must recognize the location of existing drainage channels and preserve them. Disposal of increased drainage caused by development should be required as a step in the development process.
- Encourage dense developments to locate within areas already providing centralized utility and infrastructure services.
- Encourage the establishment of a valley-wide drainage, sewer and water district to provide the necessary utility infrastructure.
- There is a shortage of potable water located in the Tooele Valley. As growth continues this shortage will increase. Therefore there is a need to manage the water resources available so that they are used to the highest and best use possible. To assist in the management of the water resources it may be desirable to form a water district which would have the authority to develop and manage water resources within the valley. Such a district would have taxing authority which it could use to develop additional sources of water, import water from other areas, and provide funds to install water conservation measures that can assist in extending the available water beyond where it currently is used. Such districts have been successful in other parts of Utah such as the Weber Basin Water Conservancy District which serves Weber, Davis, Morgan and Summit Counties.

**TOOELE VALLEY PLANNING
DISTRICT**

ENVIRONMENT

Recommendations / Proposed Actions

- Promote air quality. Mitigate development-related impacts by determining appropriate locations and densities of potentially polluting industries. Also, mitigate growth-related impacts through recognition of growth and subsequent increased automobile emissions impacts upon air quality. In the future, adopt emissions testing and fuel-conserving travel methods. Mitigate the transportation systems-related impacts with traffic access controls.
- Promote water quality. Balance water resources with impacts of development, recognizing that this resource cannot be counted on to support excess development. Locate development so that storm waters and other ground water recharge resources are not diverted. Consider and utilize groundwater recharging methods. Consider reuse of water as option.
- Protect wetlands. Zoning should reflect flood plains and wetlands unsuitability for development. Mitigate any damage done by future development, if any, including road construction.
- Protect critical wildlife habitats by determining appropriate locations and densities of development which will not negatively impact wildlife populations.
- Protect lands which would be impacted negatively by adopting Sensitive Lands Overlay Zones for the foothills and other appropriate areas of Tooele Valley.

RECREATION

Recommendations/Proposed Actions

- Develop recreation resources by promoting recreational uses and profit from tourism business, yet protect natural resources for continued use. Provide for a variety of uses. The creation of the Tooele County Recreation Corridor designation can direct appropriate low-impact uses to high recreation value areas of the Tooele Valley.

CULTURAL AND SCENIC RESOURCES

Recommendations / Proposed Actions

- The development of cultural and scenic resources can be achieved by providing educational and recreational opportunities for the appreciation of historic and archeological resources. In Tooele Valley, use signage to direct educational interest towards the appreciation and support of historical resources in the incorporated cities (the Tooele County Railroad Museum in Tooele City, or the Grantsville Fort/Donner-Reed Museum in Grantsville City, for example).
- Combine historical and environmental signage and interpretative stations with "rails to trails" transportation recommendations.
- With the aid of an inventory of resources the preservation of buildings, homes, sites, and monuments can be encouraged. These structures and sites should be protected by the county by including them in development decisions and processes.

RUSH VALLEY PLANNING DISTRICT

LAND USE

Recommendations/Proposed Actions

- Direct high density and commercial development to incorporated cities by keeping zoning densities which are in place at the time of preparing the General Plan. Maintain the one unit per 40 acres density in the district, maintain existing Industrial zones, and promote no new commercial zones in an effort to direct such interest to the incorporated towns and cities in the district.
- Maintain agricultural character by promoting agricultural land uses and making zone changes for lands which are determined as appropriate for new agricultural uses.
- Implement a density bonus structure which responds to needs of large landholders and their families. Adopt a density bonus structure which would permit additional housing units on large parcels of land in exchange for a pledge of remaining land area to agricultural uses and notation to this effect made upon the approved plat.

ECONOMIC AND DEMOGRAPHIC

Recommendations / Proposed Actions

- Agricultural-support commercial activity should be promoted for development within the existing towns in the planning district.
- Land use designations supportive of ongoing agricultural concerns should be adopted in the unincorporated areas.

- Commercial retail serving area residents and traffic on SR 36 should be confined to the incorporated areas of Stockton, Rush Valley, and Vernon.

TRANSPORTATION

Recommendations / Proposed Actions

- Designate Mormon Trail as a collector road and enforce an access control policy to preserve the function.
- Designate Hogan Road, Vernon Road and Lookout Pass Road as collector roads and enforce an access control policy to preserve the function.
- Designate roads serving public lands as official county roads and maintain them with county forces.

INFRASTRUCTURE

Recommendations / Proposed Actions

- Encourage developments requiring urban-type infrastructure to locate within incorporated cities.
- Develop a potable water system and sewage disposal system for the Rush Lake area (in connection with development of recreational facilities).
- Maintain the existing infrastructure system in other areas.

RUSH VALLEY PLANNING DISTRICT

ENVIRONMENT

Recommendations / Proposed Actions

- Promote land uses and patterns which mitigate or otherwise address impacts of growth upon air and water quality by maintaining low-density zoning and planning for future cooperative water systems. Continue county involvement with the Emergency Operations Center for the operation of the Chemical Stockpile Emergency Preparedness Program for emergencies originating from Tooele Army Depot-South Area.
- Protect critical wildlife habitats by determining appropriate locations and densities of development which will not negatively impact wildlife populations.
- Protect wetlands and Rush Lake from negative development impacts by maintaining low-density development and promoting low-impact development and recreational land uses.

RECREATION

Recommendations/Proposed Actions

- Develop recreation resources by promoting recreational uses in the proposed Tooele County Recreation Corridor. (See Proposed Recreation Corridor map in Chapter Three - Recreation.)

CULTURAL AND SCENIC RESOURCES

Recommendations / Proposed Actions

- Develop tourism and increased local awareness of historic and cultural resources with signage for the Pony Express Route, the Rush Valley Mining District, and early military and pioneer settlements. Rush Valley is the ideal location in the county for a local promotion of the Pony Express (such as the creation and promotion of "Pony Express Days").
- Promote preservation of historic buildings and sites in the district.

SKULL VALLEY PLANNING DISTRICT

LAND USE

Recommendations / Proposed Actions

- Maintain the five-acre lot density structure for the town of Terra. As part of the building permit process, zoning enforcement should be stepped up in this area. Strict enforcement of non-permitted construction should also be targeted for the Terra area. This may require additional staffing, or short-term staffing for a concentrated period of time.
- Adopt a town plan for Terra addressing density, development, infrastructure, and transportation issues.
- The adoption of a density transfer and bonus program would aid the large landholders in subdividing their property (to accommodate family members in additional structures, for example).

SKULL VALLEY PLANNING DISTRICT

Land Use, cont.

- Direct commercial development to the county's incorporated cities, away from Skull Valley Road. A commercial land-use designation for commercial development at Rowley Junction should be adopted.

ECONOMIC AND DEMOGRAPHIC

Recommendations / Proposed Actions

- This area is an example of a western-states ranching community and it should be preserved as a viable and contributing part of the county.
- Support and maintain the agricultural economic base of the area through appropriate zoning.
- Create a town plan to guide further development in Terra.
- As part of the land use element of the county, maintain the potential for a commercial area at Rowley Junction to serve Skull Valley residents and I-80 travelers.

TRANSPORTATION

Recommendations / Proposed Actions

- Maintain the Skull Valley road as a primary collector road.
- Develop a town plan, including a street plan for Terra, to preserve and develop local roads to serve the residents.
- To improve the quality of the existing and

proposed roads, to ease maintenance costs and to provide adequate access to the private land owners, develop minimum standards for roads developed in Terra.

- Designate access roads to public lands as county roads and implement a maintenance plan to provide upkeep.

INFRASTRUCTURE

Recommendations / Proposed Actions

- Encourage maintenance of the water system serving Terra and expansion to include all dwellings in this area. Emphasis should be placed on fire protection benefits of the system.
- Preserve the fresh water springs located near Horseshoe Springs for recreation and camper uses.
- Encourage the military to preserve the infrastructure at military facilities located at Dugway Proving Grounds, especially those at English Village.

ENVIRONMENT

Recommendations / Proposed Actions

- The availability of water resources needs to be taken into account when approving any type of development in the valley. The impacts of new development on groundwater supply should be a factor limiting future growth.
- Wetlands and critical wildlife habitats should be preserved with appropriate low-density zoning and low-impact land uses.

SKULL VALLEY PLANNING DISTRICT

RECREATION

Recommendations/Proposed Actions

- Dedicated access to the Wasatch National Forest needs to be established. Without it, trespassing and unregulated, high-impact recreational uses will continue to be problems.

CULTURAL AND SCENIC RESOURCES

Recommendations / Proposed Actions

- Develop tourist potential in the area by highlighting the historic sites with signage (with information about buffalo, Native Americans, settlers, and Horseshoe Springs).

WEST DESERT PLANNING DISTRICT

LAND USE

Recommendations / Proposed Actions

- In spite of little or no growth pressures in this district, densities should be limited to one unit per 40 acres to allow residential units as part of large-tract agricultural or ranching developments.
- No commercial or industrial development should be promoted or allowed outside of designated locations (currently none).

ECONOMIC AND DEMOGRAPHIC

Recommendations / Proposed Actions

- Promote the tourism aspects of the area without promoting commercial development. The forbidding, barren landscape is part of the interpretive history of the area and should not be disturbed.

TRANSPORTATION

Recommendations / Proposed Actions

- Preserve the collector road system, primarily along the Pony Express Trail, in its present condition.
- Encourage the military to preserve the remnants of the Lincoln Highway for its historical value.

INFRASTRUCTURE

Recommendations

- There are no recommendations for this district due to the lack of infrastructure facilities and need for such in the future.

ENVIRONMENT

Recommendations / Proposed Actions

- All wildlife habitats (whether critical, substantial, migratory or mating habitats) of Tooele County should be preserved to the greatest extent possible.

WEST DESERT PLANNING DISTRICT

RECREATION

Recommendations/Proposed Actions

- Designate the western half of the Cedar Mountain Range to the Cedar Recreation Area and designate the Pony Express Route, Dugway and Simpson Mountain Ranges as part of the Tooele County Recreation Corridor. (See Proposed Recreation Corridor map in Chapter Three-Recreation.) With recreation area and corridor designations, special attention can be given to promoting appropriate recreation land uses and protecting these features of Tooele County.

CULTURAL AND SCENIC RESOURCES

Recommendations / Proposed Actions

- Actively promote the historic sites in the district through better signage and regional marketing materials. The Pony Express trail and the Lincoln Highway are significant national assets and should be easily located by residents and tourists.

I-80 CORRIDOR PLANNING DISTRICT

LAND USE

Recommendations / Proposed Actions

- Direct residential development to Wendover or other incorporated cities in the county. Agricultural land use is limited, but zoning changes should be made which allow agriculture for appropriate areas.

- While commercial development benefits the county through an increased tax base, it should be located apart from fragile desert environments, preserve existing amenities and operate within the current transportation network.

- The hazardous waste and extraction industries should be maintained with specific zoning designations. Expansion of hazardous waste facilities should be discouraged.

- Change the MU-40 to another one unit per 40 acres zoning designation in conjunction with a sensitive lands designation to protect the environment and still allow some development.

- The environmental and archeological resources of this corridor are sensitive and would benefit from being treated under a comprehensive Sensitive Lands Overlay Zone designation.

ECONOMIC AND DEMOGRAPHIC

Recommendations / Proposed Actions

- Encourage diversification of the East Wendover economy to include high-paying industries such as manufacturing and mining in the industrial area surrounding the town. Work with city officials to create a long-term strategy for development of this area with the goal of ultimate annexation of the area to East Wendover.

- Limit further expansion of the hazardous waste industry to the areas currently designated for this purpose.

I-80 CORRIDOR PLANNING DISTRICT

Economic and Demographic, cont.

- Through appropriate zoning, promote continued operation of extraction-based industries along the lake shore. The zoning district should be specific to this type of use, as opposed to allowing these uses in other, broadly-defined districts.

TRANSPORTATION

Recommendations / Proposed Actions

- Designate the access roads to public and private lands as county roads and maintain them as such.

INFRASTRUCTURE

Recommendations / Proposed Actions

- Encourage development requiring urban infrastructure to locate within Wendover City.
- Require waste industry users to maintain their own infrastructure.

ENVIRONMENT

Recommendations / Proposed Actions

- Promote air quality by limiting the locations of industry in this district. Protect water resources by conserving the salt flats and Great Salt Lake hydrologic systems.

- When military lands are privatized, discourage hazardous waste industry uses. Instead, commercial uses beneficial to the county and its cities should be encouraged.
- The environments and archeological resources of this corridor are sensitive and would benefit from being treated comprehensively under a Sensitive Lands Overlay Zone designation.

RECREATION

Recommendations/Proposed Actions

- The mountain range and the park could be combined under a recreation area designation. With this designation, special attention can be given to protecting these features of Tooele County and promoting appropriate recreation land uses there.
- Recreational uses should be developed on Stansbury Island and the salt flat area. Limiting impacts to natural resources should guide the placement of recreational facilities.
- Pursue land swaps between public and private land owners to establish public access routes to public lands.

CULTURAL AND SCENIC RESOURCES

Recommendations / Proposed Actions

- Promote increased awareness of cultural and scenic resources of the district (such as the Bonneville Salt Flats and Danger Cave State Parks) through signage and promotional activities.

I-80 CORRIDOR PLANNING DISTRICT

Cultural and Scenic Resources, cont.

- Promote development of a tourist information resource at Wendover which directs travelers toward Tooele County's historic, scenic, and recreation resources.
- For the salt flats, adoption of a Sensitive Lands Overlay Zone would aid in preserving ecology an which creates the scenic salt flats.
- Support and maintain the agricultural economic base of the area through appropriate zoning.
- Encourage local support retail to locate near the existing "Town Center" of either Ibapah or Gold Hill, but discourage highway commercial strip development along the main routes.
- Encourage tourism in the old mining communities and remote desert areas.

IBAPAH - GOLD HILL PLANNING DISTRICT

LAND USE

Recommendations / Proposed Actions

- The proposed density bonus structure should be adopted to allow families, or similar groups of persons, to be able to live in separate dwelling units on the same property. This will allow residential development while preserving agricultural land uses.
- Industry should be limited to the existing designated industrial locations.

ECONOMIC AND DEMOGRAPHIC

Recommendations / Proposed Actions

- This area is a wonderful example of a western-states ranching community and it should be preserved as a viable and contributing part of the county.

TRANSPORTATION

Recommendation

- Designate the access roads to public and private lands as county roads and maintain them as such.

INFRASTRUCTURE

Recommendation

- Maintain the status quo.

ENVIRONMENT

Recommendations / Proposed Actions

- Critical wildlife habitat should be preserved.

**IBAPAH - GOLD HILL PLANNING
DISTRICT**

RECREATION

Recommendations/Proposed Actions

- To protect Deep Creek Mountain Range, create a designated recreation area and encourage low-impact recreation use and development.
- Preserve critical wildlife habitats.

CULTURAL AND SCENIC RESOURCES

Recommendations / Proposed Actions

- Use signage and regional promotions to develop tourist potential in the area by highlighting the historic sites (such as the Pony Express Route, and gold mining history).

TOOELE COUNTY GENERAL PLAN
REFERENCES

- Daughters of Utah Pioneers. Tooele County Company. History of Tooele County. Salt Lake City, Utah, 1961.
- Miller, Orrin P.
History of Tooele County, Vol. II, Sequel to History of Tooele County, Daughters of the Utah Pioneers, Tooele County Company, 1961). 1990
- Mining, Smelting and Railroading in Tooele County. Tooele County Historical Society, 1986.
- Reinfeld, Fred
Pony Express
The Macmillan Company, New York. 1966
- Salt Lake District, Bureau of Land Management, United States Department of the Interior. Record of the Decision for the Pony Express Resource Management Plan and Rangeland Program Summary for Utah County. January, 1990.
- State of Utah, Governor's Office of Planning and Budget, Economic & Demographic Analysis Section, 1994. Economic & Demographic Projections, 1994.
- State of Utah, Governor's Office of Planning and Budget, Economic & Demographic Analysis Section, 1994. Economic Report to the Governor, 1994.
- State of Utah, Department of Natural Resources. Hydrologic Reconnaissance of Deep Creek Valley, Tooele and Juab Counties, Utah and Elko and White Pine Counties, Nevada. Technical Publication No. 24, 1969.
- State of Utah, Department of Natural Resources. Hydrologic Reconnaissance of the Sink Valley Area Tooele and Box Elder Counties, Utah. Technical Publication No. 26, 1970.
- State of Utah, Department of Natural Resources. Hydrologic Reconnaissance of the Northern Great Salt Lake Desert and Summary Hydrologic Reconnaissance of Northwestern Utah. Technical Publication No. 42, 1974.
- State of Utah, Department of Natural Resources. Ground-Water Conditions in Tooele Valley, Utah, 1976-78. Technical Publication No. 69, 1981.
- State of Utah, Department of Natural Resources. Hydrologic Reconnaissance of Skull Valley, Tooele County, Utah. Technical Publication No. 18, 1968.
- Thompson, George A. Some Dreams Die: Utah's Ghost Towns and Lost Treasures. Dream Garden Press, Salt Lake City, Utah, 1982.
- United States Department of Commerce, Economics and Statistics Administration and Bureau of the Census, 1993. 1990 Census of Population and Housing, Social and Economic Characteristics, Utah. 1990 CP-2-46.
- United States Department of Agriculture, Forest Service. Wasatch-Cache National Forest: Draft Environmental Impact Statement: Proposed Forest Land Management Plan. Salt Lake City, Utah, 1984.

United States Department of Commerce,
Economics and Statistics Administration
and Bureau of the Census, 1992. Statistical
Abstract of the United States 1992, 12th
Edition.

United States Department of Agriculture,
Soil Conservation Service - Forest Service.
Water and Related Land Resources
Shambip River Basin, Utah. Main Report,
and Appendices for Range and Forest,
Erosion and Sedimentation, Wetlands and
Wildlife, Soils, Water Supply and
Hydrology, Cropland, and Recreation-
Visual Resources-Historical-Archeological,
1988.

United States Department of Commerce,
Economics and Statistics Administration
and Bureau of the Census, 1993. 1990
Census of Population and Housing,
Summary Population and Housing
Characteristics, Utah. 1990 CPH-1-46.

Utah State Tax Commission, Economic &
Statistical Unit, 1994. Calendar Year and
Fourth Quarter of 1993 Gross Taxable
Retail Sales and Purchases in Utah. Utah
Retail Sales vs. Business Investment &
Utility Sales.

Utah Department of Employment Security,
Labor Market Information & Research,
1994. Utah Employers, Employment and
Wages by Size, 1994.

Utah Department of Employment Security,
Labor Market Information & Research,
1994. Annual Report of Labor Market
Information 1993.

Wasatch Front Regional Council, 1992.
Regional Planning Projections. Technical
Report Number 29.

APPENDIX A

Summary of Community Workshop Responses

Rush Valley responded to growth questions in the survey with the sentiment that they'd like very little or no growth occurring in their valley. Among their reasons were: that limiting growth would maintain the rural lifestyle; with low growth there is also lessened crime and lower cost housing; there isn't enough water or employment to support growth; and revenue problems. Some respondents expressed the notion that growth is inevitable. They would also like new buildings to replace old, and more retail and job opportunities.

Respondents commute to Tooele, Salt Lake City, Utah County for work. They also commute to do their household goods and major purchasing shopping, or shop by mail order. The type of shopping they desired most was not major retail businesses, but convenience store, followed by hardware store. Respondents felt housing was adequate, affordable, and of an adequate mixture of types. Transportation needs were being met with roads believed to be good or adequate. The public facility of water resources is believed to be being used to capacity and there was some debate over appropriateness of some uses. The lack of a central sewer system in the valley is not viewed by most respondents as a problem.

The most important issues related to military and federal presence are the benefit of job security and the concerns over safety of population due to proximity to military operations. The natural and cultural resources of the area were thought by respondents to be facing a variety of threats, including growth and development; the large amount of federal land limiting access to resources; and impacts of development; the hazardous waste industry;

off-road vehicles; and grazing. Suggestions included: preservation of open spaces and wildlife habitat; lessened allowable recreation uses; deter vandalism and littering; and leave things as they are (reflecting no growth sentiment).

Public Services were basically adequate, but respondents expressed their needs for 24-hour emergency service and ambulance with decreased response times, and increased service for telephone, police, schools. Respondents expressed their reasons for living in Tooele County as appreciation for peace and quiet, lifestyle, affordability, closeness to job, open space, and the sentiment "It is home!"

Skull Valley responded to the question regarding desired levels and kinds of growth with a no growth sentiment. They felt this is reasonable due to insufficient medical care and the area not being zoned for increases. Respondents work on ranches and at Dugway Proving Ground and felt the most beneficial action to be taken for jobs is to keep Dugway open. Respondent shop in Tooele and Salt Lake City, and would like clothing, hardware and agriculture machinery supplies and repair to be more conveniently available.

Housing in the valley is viewed as adequate, as is transportation (with some need seen for greater level of road maintenance). Public facilities respondents felt they need included: more campgrounds, country stores, a central sewer system, and increased power.

Natural and cultural resources in Skull Valley are not threatened by anything but neglect. Respondents promoted the preservation of open space, wildlife habitat, parks, trails, archeological sites, and historic resources (the historic Lincoln Highway in particular).

Respondents needs for better public services include: daily mail services, animal control services and increased police protection. Respondents related their reasons for living in Tooele County as liking ranching and ruralness of area, being near job, and having been raised there.

Ibapah respondents felt that either current lifestyle could be maintained with little growth or some growth is needed to replace older people with young. Respondents work as ranchers and see benefit in jobs in restaurant or fast food, and Indian craft store. Respondents travel to Tooele Valley and the Salt Lake City for their major purchases, and see little need for more retail shopping in their area. Housing for respondents is adequate, but respondents see need for greater availability of rental units in the area. They also express sentiment that development is difficult due to zoning constraints.

Transportation systems are rated as good, as are public facilities. In response to military and federal presence respondents expressed desire for federal lands to be returned to state or some other limitation exacted on federal presence. Considerations of natural and cultural resources include desire to purchase Bureau of Land Management land, and to make historical sites at Lincoln Highway and Pony Express. Respondents felt need for public services including: Radio Emergency Preparedness program, greater fire protection, and a high school. Respondents say they live in Tooele County because of the peace and quiet, friendly people, fresh air, and having been raised there.

Through continued involvement by citizens and the creation and use of representative committees during times of plan implementation and amendment citizens concerns and ideas can be represented and

utilized. With information and education about planning and zoning more comprehensive citizen planning can occur. Tooele County should take such opportunities to recognize concerns of public and address those issues.

These are the written comments provided by attendees to community workshop meetings for residents of Tooele, Grantsville, and North Tooele Valley.

• GROWTH

Issues from Public and Steering Committee Scoping and Phase 1 Research

1. Much of county-wide growth is occurring in unincorporated areas of the county.
2. Growth management is needed to preserve rural character, agricultural uses.
3. New growth should "pay its way."
4. Growth in 1980s was negligible.
5. Nongovernment job growth has been slow.
6. Tooele Valley is becoming a bedroom community to SL Valley. Is this desirable?
7. Growth in county fueled by activities outside of county (and outside of county control?).

Additional Issues

1. Less federal government.
2. Control growth in Erda area, maintaining rural atmosphere.
3. Less families. More single head of households.
4. Type and location.
5. Infrastructure and utilities not accredited to support growth.
6. School board won't listen.
7. Types of employment.

Goals

1. Slow and steady, low, controlled growth.
2. Growth must be tailored to meet resource constraints (water and infrastructure capacity.)
3. Identify areas where specific types of growth shall occur? or shall not?
4. Identify recreation areas to support the growth.
5. Establish CCC camps for all of the little punks.
6. Don't inhibit T.V. growth as bedroom community to S.L.
7. Encourage less federal employment.

Summary of Recommended Goals for Growth

1. Slow and steady, controlled growth.
2. Growth tailored to meet sewer and water support.
3. Identify areas where specific types of growth should and should not occur.

• ECONOMIC DEVELOPMENT

Issues from Public and Steering Committee Scoping and Phase 1 Research

1. TAD reliance.
2. Much of county residents' expenditures occur outside the county.
3. Nongovernment job growth has been minimal.
4. Cost of development v. benefits to the county.
5. Need to develop basic industries to support local population and labor force.

Additional Issues

1. Diversification of local economy.
2. Heavy industry v. industry.
3. Start-up commercial (small business.)
4. Incubate business.

Economic, additional issues, contd.

5. Colleges and research parks.
6. Ski industry and outdoor recreation.
7. Compatibility and buffer zones.
8. Highest and best use of infrastructure.
9. Infrastructure.
10. Impact on local lifestyle and density of lifestyle.

Goals of Economic Development

1. Diversity in zoning to attract/ accommodate commercial.
2. Protect owners' rights.
3. Needs to be in logical location and focused to make infrastructure pay off.
4. Job creation is a priority.
5. Attract a diverse and broad commercial activity.
6. Maintain high quality of life.
7. Plan and develop infrastructure to convert TAD to promote industry.
8. Develop incentive program for commercial development.
9. Make sure transportation sector handles growth.

Summary of Recommended Goals for Economic Development

1. Develop infrastructure in a logical manner in a focused area to handle growth (including TAD conversion.)
2. Maintain high quality of life.
3. Attract diverse industrial activity and develop zoning according to the diversity of business uses.

• HOUSING

Issues from Public and Steering Committee Scoping and Phase 1 Research

1. Rural residential character should be preserved. How do we define it? Are subdivisions with 5-acre lots rural residential?
2. Affordable housing is needed. Can affordable housing (which should be built at lower costs in order to be affordable) be built on large acreages meant to maintain rural character? Should medium- and high-density housing be allowed outside of municipalities?
3. Small subdivisions of agricultural land -- the majority of subdivisions in the county have contained a very small number of lots.
4. A large proportion of county growth has occurred in the unincorporated areas of the county. Should housing development be encouraged outside of municipalities? At what density?

Additional Issues

1. Buffer housing from other uses.
2. Impact of non-native residential population.
3. Need starter homes.
4. Diversify income levels of housing projects.

Goals of Housing

1. Affordable starter homes \$45-55,000 range.
2. Centralize sewer and water in rural residential areas.
3. Restrict residential in high ground water areas.
4. Control animal uses and density.

Recommended Goals for Economic Development

1. Encourage \$45-55,000 homes.
2. Centralize sewer and water services in rural residential areas.
3. Control animal density and uses.

FUNDING & FISCAL MANAGEMENT

Issues from Public and Steering Committee Scoping and Phase 1 Research

1. Who should bear the cost of growth?
2. Should the county be providing urban services in competition with municipalities?
3. Residents of unincorporated county areas have stated that it is less expensive to live in the county than in a city, yet, for comparable levels of service, the costs should be the same. Are service levels comparable? Should they be?
4. Concurrency requirements -- new development must demonstrate existing capacity for all public services prior to receiving development approvals.

Additional Issues

1. Residential doesn't pay its way.
2. Cul de sacs and snow plows.
3. Commercial zoning.
4. Doesn't allow development out of reasonable reach of infrastructure.

Goals

1. New development should pay its own way.
2. Like to see residential break even or pay its own way.
3. Promote commercial to help pay for growth.
4. Promote light industry (clean industry.)
5. Develop internal market for county products.
6. Gov. sell growth, etc. to pay for services.

Recommended Goals for Funding and Fiscal Management

1. New development should pay its own way.
2. Promote light industry/ commercial to pay for growth.
3. Develop markets for county products to help pay (agriculture, mining, ground, etc...)

● TRANSPORTATION

Issues from Public and Steering Committee Scoping and Phase 1 Research

Airport

1. Impact zones conflict with surrounding land uses.
2. Airport expansion creates pressure on adjacent lands.
3. Should airport development be limited?
4. Noise impacts of airport.
5. How does airport benefit the county?

Roadways

1. Commercial strip development along SR 36. Is highway commercial acceptable?
2. Increased traffic congestion in the county.
3. Air pollution.
4. Need for alternative access route to Salt Lake Valley.
5. Secondary access to Stansbury Park.
6. Need to expand arterials in the county.
7. Need to regulate and control speed on the highways.
8. Concern over maintenance of the roads by the county.
9. Concern county is abandoning roads that may be needed in the future.
10. Belt route around Tooele City.

Additional Issues

1. Are there any uses for railroads such as mass transit?
2. Right-of-way for trains.

Transportation, additional issues, contd.

3. Rails to trails- alternative use of trucks.
4. North-South access within Tooele Valley needs to be increased.
5. Helicopter traffic.

Goals

1. Current railroad tracks to trails where possible.
2. Identify major transportation corridors, both present and future.
3. Incorporate recreation trails with rural access.
4. Provide belt route around Tooele City.
5. Identify all county jurisdiction roads.
6. Encourage commercial development on highways.
7. Park and Ride for mass transit use.

Recommended Goals for Transportation

1. Identify major transportation corridors in the County.
2. Identify recreational trails connecting to good road access.
3. Encourage commercial development along principal highways.

● PUBLIC FACILITIES & UTILITIES

Issues from Public and Steering Committee Scoping and Phase 1 Research

Water

1. Need to protect watershed in Tooele Valley.
2. Possible water shortage in Tooele Valley.
3. Concerns over trans-basin diversion of water from Rush Valley to Tooele Valley.
4. Water availability needs to be a prerequisite for land development.
5. Concerns over long-term water quality.

Public and Private Utilities

1. Need to establish utility corridors for major utility lines.
2. Need to locate industries where utilities already exist.
3. Separate power lines and substations from residential areas.

Other Infrastructure

1. Services are required for the hazardous waste site development.
2. Need for better support of public facilities such as museums.
3. Need an emergency response plan.
4. Need to consider economic impact for infrastructure associated with development.
5. Need to coordinate urban run-off through rural areas. Rural run-off?
6. County sewer system?

Additional Issues

1. Water conservation.
2. Cooperative development of water resources.
3. Thresholds for centralizing utilities.
4. Establishment of drainage areas and systems.
5. More reservoirs.
6. Decentralized fire and police services in county.

Goals

1. Develop method of orderly construction of infrastructure.
2. Limit development to areas where infrastructure exists.

Public, goals, contd.

3. Develop police, fire and medical substations.
4. Establish corridors for major utilities.
5. Cooperative plan to develop water resources.
6. Set density thresholds for centralized utilities.

Recommended Goals for Public Facilities and Utilities

1. Develop orderly plan for development of utilities.
2. Create substations for police protection in Tooele Valley.
3. Cooperative plan to develop water resources.

• **MILITARY & FEDERAL INTERFACE**

Issues from Public and Steering Committee Scoping and Phase 1 Research

1. TAD conversion.
2. Forest Service land and private access.
3. Military hazardous material storage and disposal.
4. Buffering of military properties.
5. Relationship of local and federal planning.
6. Coordination with BLM on land management policies.

Additional Issues

1. Military land becomes privately owned- tax base.

Goals

1. TAD maintenance becomes privately owned.
2. North - South access road through TAD to connect.
3. Grantsville and Stockton- TAD conversion brings the highest value to Tooele.
4. Forest Service use by permit, fee, limited access.
5. Monitor ammo disposal to minimize shaking of houses.
6. Minimize explosives at one time.
7. Control movement of hazardous materials in the County.
8. BLM to use soil conservation committee as go-between BLM and private use.

Recommended Goals for Military and Federal Interface

1. TAD conversion to private ownership for highest value to Tooele County.
2. Monitor ammo disposal to minimize shaking of houses and limit explosions.
3. Allow continued development of military waste disposal with county monitoring transportation.

• **NATURAL & CULTURAL RESOURCES**

Issues from Public and Steering Committee Scoping and Phase 1 Research

1. Preservation of open space.
2. Maintain wildlife habitat.
3. Farmland preservation and protection.
4. Historical and archeological resource protection.
5. Enhanced recreational opportunities (parks and trails).
6. Develop awareness of railroad, mining and other history.

Additional Issues

1. Multiple use of public lands- range lands and recreation access.
2. Performance zoning standards in county to help preserve open space.
3. Protect water resources.
4. Access to various public recreation lands and natural resources.

Natural, additional issues, contd.

5. Open space requirement for development.
6. Roads to be responsive to natural resources.

Goals

1. Open space requirements and landscaping.
2. Prevent destruction with natural and open place in utilization of natural resources (gravel).
3. Monitor water resources consistent with development.
4. Develop recreational resources, plan trails.
5. Inventory archeological resources and historic resources.
6. Limit activities to be consistent with critical habitat.

Recommended Goals for Natural and Cultural Resources

1. Maintain open space, natural beauty, and water development as development and gravel pits are mined.
2. Limit activities to be consistent with critical habitat.
3. Develop recreational plans for parks, trails and archeological.

• SERVICE DELIVERY

Issues from Public and Steering Committee Scoping and Phase 1 Research

1. Service to Stansbury (ex: snow removal).
2. Law enforcement.
3. Fire protection.
4. Emergency action plan -- disaster preparedness.

Additional Issues

1. Medical service.
2. More law enforcement coverage.
3. Another road around the mountain not a good escape route.
4. Improved public awareness with issues.
5. Flood control.

Goals

1. Maintain the high quality emergency preparedness plan.
2. Improve medical service and facilities.
3. Improve coverage with law enforcement, more people.
4. Improve emergency access routes.
5. Improve public awareness of public issues.
6. Protect and maintain existing and flood control channels and systems.

Recommended Goals for Service Delivery

1. Improve medical service and facilities.
2. Improve amount of law enforcement coverage.
3. Maintain high quality of emergency preparedness plans.

3. Transportation

1. How adequate are the existing County roads in your area?

Very poor-3

Poor-11

Adequate/ Good-30

2. Where will new roads be required to meet expanding population growth?

New Roads Are Needed-17

No New Roads Needed, Just Repair Existing Roads-11

Do Not Know/ No Opinion-9

Where Growth Occurs-1

Get An "Adopt A Highway Program"-1

Pave Some Roads-1

Yes-4

Vernon Area-2

North Or South-2

Widen The Road From Tooele To SLC-1

Johnson Lane, Clover-1

Rural Roads-1

3. Is there a need to develop a general aviation airport in this area?

No-39

Yes-5

Do Not Know-2

4. Is there a need to develop railroad terminals in this area?

No-37

Yes-5

Do Not Know-3

5. How well are the State and County roads maintained in this area?

Good/ Excellent-20

Adequate-12

Poor-6

Very Poor- 6

APPENDIX B

Rush Valley Planning District

1. Growth

Most of the growth in the county has been centered in the Tooele Valley. Little growth is anticipated in your area in the future.

1. What are the goals for growth in your area? For example, would you like to see more growth in population, less, none at all?

Less-4
None-26
Some-9
More-5
No Opinion-2

Why?

Maintain Rural Lifestyle by Limiting Growth-17
Revenue Problems-3
Not Enough Water To Support Growth-8
Want Retail & Employment Opportunities Associated With Growth-5
Maintain Affordability With Little Growth-1
Growth Is Inevitable-1
More Growth, More Crime-4
Does Not Want To Expose Others To Toxins-1
Economy and Employment Will Not Support More Population-4
Old Structures Need to Be Replaced By New-2

2. Economic Development

Employment

i. Where do people in your household work?

Rush Valley-3
Tooele Area-7
Dugway-4
Tooele Army Depot-4
Salt Lake City-8
Retired/ Unemployed-21

2. Are there enough jobs in your area for people who want to live there?

No-27

Yes (If You Commute)-15

No Opinion/ Do Not Know-4

3. If no, what types of jobs do you think would be beneficial to your area?

Service Area-1

Little Education/ Experience Needed-1

Manufacturing-2

Technical/ Research-2

Agricultural-3

Small Company-3

Big Company-2

More Government Jobs-3

Construction-1

Recreational-2

Non-Hazardous-1

Administrative-1

Retail/ Commercial

1. Where do you buy most of your basic household goods such as food, hardware, clothing?

Tooele-45

Salt Lake City-18

Catalog-2

Utah County-1

2. Where do you buy major purchases such as cars, furniture, etc.?

Tooele-20

Salt Lake City-37

Bountiful-2

Utah County-2

3. Are there particular goods that are not available near your home that you would like to have more readily available?

Yes-8
No-20
Convenience Store-7
Mechanic-2
Feed Store-2
Farm Equipment Parts-1
(Inexpensive) Gasoline-2
Hardware Store (& Building Supplies)-5
Fast Food-1
Good Doctors-1
Clothing-1

Housing

1. Is your housing adequate for your needs?

Yes-43
No-2

2. Are there any specific problems in your area such as lack of availability, Affordability, etc.?

No-18
Yes-6
Lack Of Availability-13
Need of Rental Units-2
Difficult to Develop Due to Zoning, etc.-

3. Do you feel that there is an adequate mixture of housing types to meet the diverse needs of the county residents?

Yes-20
No-8
Do Not Know/ No Opinion-4
Not Enough Rental Units-1
Different Zoning and Permit Procedures-1
Not Enough Low-Income Housing-1

4. Public Facilities and Utilities

1. How should the water available in this area be put to use? Is there surplus water that could be used by others?

Unaware Of A Water Surplus-17
Stop Recreational Use Of Water-2
Stop Sun Ten's Use-4
Put Use to Residential-1
Stop Agricultural Use-3
Already Put To A Good Use-8
Create A Reservoir For Rec and Agriculture-1
Do Not Know-4
Stop Big Land Owners From Using All Of The Water-1
Put it to Irrigation And Culinary Uses-6
More Water Needs To Be Developed-1
No More Exporting Of Water To Tooele-10

2. How important are public water systems to serve this area for either fire protection or culinary uses?

Very Important-23
Important-4
Not Very Important-5
Current System Is Sufficient-9
Does Not Want An Expensive Public Water System-5
Do Not Know-2

3. Is a lack of a central sewer system in any of the communities a problem?

No-42
Yes-7
Do Not Know-1

5. Military and Federal Presence

1. What are the most important issues affecting the future of Rush Valley with respect to the military and federal presence?

Job Security-14
Safety-5
Burning and Storage of Hazardous Waste-12
Raising Grazing Fees-3

Closure of the Tooele Army Depot-1
Demand Safety Inspections-1
Notify Public-2
Get Rid Of Federal Presence-5
Too Many Elk And Deer Getting Transplanted-1
Detonations-2
Get Private Interests In, Government Out-3
Nerve Gas-1
No Voice-2
No Concerns-4
Do Not Know-4

2. What are the issues related to the continued storage of hazardous materials and its transportation to the Tooele Army Depot?

Trust-1
Do Not Want Storage and Burning-4
Concern of the Transportation of Waste-12
Safety and Protection-21
Danger Out Of Proportion-2
Notifying Public Of Emergencies-3
Protecting the Environment-2
No Concerns-7

6. Natural And Cultural Resources

1. What are the most important issues affecting the future of Rush Valley with respect to the natural and cultural resources? What are goals related to these resources?

Too Much Federal Land-2
Environment and Waste-4
Too Many Off-Road Vehicles-4
Preserve Wildlife and Its Habitat-5
Nearby Rock Concerts-1
Vandalism-1
Increase User Fees-1
Less Government Control-1
No Environmentalists-1
Open the Roads To Recreation-1
Grazing Concerns-3
Better Camping-1
Animal Protection-1
Leave Resources Alone-2

Shooting-2
Fear Of Development and Growth-3
Preserve Agriculture-2
Hazardous Waste Disposal-1
No Comment-12

2. What should the goals be related to open space, wildlife habitat, parks, trails, archeological sites, and historic resources?

People (Not Government) Should Have A Voice-1
Preserve and Protect-14
Cooperate With Federal Government To Provide Better Recreation-3
Stop Littering and Vandalism-5
Preserve Deer and Elk Population-5
Maintain Cougar Population-2
Keep Tourists Out/ Less Recreation-2
Provide More Recreational Opportunities-1
Water Concerns-1
More Law Enforcement-2
Leave Things As They Are-4
Preserve Open Space With No Growth-2
No Comment-9

7. Delivery Of Public Services

1. What are the most important issues affecting your area of the county with regard to delivery of public services such as police protection and other services?

Adequate Services-10
No Comment-8
No 24-Hour Full Emergency Service-1
Ambulance-3
Concern About Adequacy Of Basic Services-3
Money-1
Telephone-5
Power-1
Police-15
Natural Gas-2
Speeding-3
Schools-3
Slow Response Time-3
Fire-2
Need of State and County Presence-1

2. What are your goals for delivery of public service such as medical service and facilities, law enforcement, and emergency preparedness?

Conditions Are Adequate-4
Conditions are Good-2
No Comment-11
Create An Emergency Preparedness Program-5
Keep 911 and the Ambulance-1
Maintain an Operative Ambulance Service-4
Have A More Efficient Hospital-2
Address the Lack of a Good Hospital in Tooele-3
Medical Care Concerns-1
Have a Doctor-2
Lower Response Time-3
Increase Services-1

8. County-Wide Issues

1. What are your thoughts about growth in the entire county? Is it desirable?

Yes-3
Some (Controlled, Planned)- 11
Growth is Inevitable-5
Growth With Jobs-5
Water Concerns With Growth-4
No Growth Wanted-19

2. What are the primary reasons why you live in Tooele County?

Near A Major City-1
Few Problems-2
Peace and Quiet-6
Less Stress-1
Wildlife and Nature-1
Lifestyle-2
"It is home!"-5
Retirement-1
Open Space-8
Low Taxes-1
Safety-1
Rural-5
Climate-1
Small Town People And Lifestyle-2

Fresh Air-1
Affordable-2
The People-2
Close To Job-4
Born And/ Or Raised There-11
Low Crime-2
Fewer Restrictions-1
No Congestion-2
Family-2
Ranching and Agriculture
No Comment-1

Skull Valley Planning District

1. Growth

Most of the growth in the county has been centered in the Tooele Valley. Little growth is anticipated in your area in the future.

1. What are the goals for growth in your area? For example, would you like to see more growth in population, less, none at all?

None-3

Why?

No Comment-1

Not Enough Medical Care-1

Not Zoned For Increases-1

2. Economic Development

Employment

1. Where do people in your household work?

Locally, Ranchers-1

Retired-1

Dugway-1

2. Are there enough jobs in your area for people who want to live there?

No-1

Yes (In Dugway)-1

Yes-1

3. If no, what types of jobs do you think would be beneficial to your area?

Keep Dugway Open-2

No Comment-1

Retail/ Commercial

1. Where do you buy most of your basic household goods such as food, hardware, clothing?

Tooele-3

Salt Lake City-1

2. Where do you buy major purchases such as cars, furniture, etc.?

Tooele-2

Salt Lake City-2

3. Are there particular goods that are not available near your home that you would like to have more readily available?

Hardware Store-1

Agriculture Machinery Supplies and Repair

Clothes-1

Housing

1. Is your housing adequate for your needs?

Yes-3

2. Are there any specific problems in your area such as lack of availability, affordability, etc.?

No-3

3. Do you feel that there is an adequate mixture of housing types to meet the diverse needs of the county residents?

Yes-2

No, Needs More Residential-1

3. Transportation

1. How adequate are the existing roads serving your area?

Adequate/ Good-3

Lookout Point Needs Work-1

Lincoln Highway Needs Work-1

Terra Roads Need Work-1

2. Is there a need to additional roads or trails to meet the needs of your area?

No, Conditions Adequate-3

3. Is there a need to develop a trail system for use of off-road and non-motorized traffic such as horse trails? If so where?

No Need-3

4. Are the roads adequately maintained? If not, please provide us with specific maintenance issues?

- Need To Be Maintained Once A Month-1
- Terra Roads Need Better Maintenance-1
- Gravel Or Oiled Roads Would Be Great-1
- Roads Never Get Graded Or Snow Plowed-1

4. Public Facilities and Utilities

1. What types of public facilities would you like in your area of Tooele County?

- Country Stores-1
- More Campgrounds-1
- None-1

2. Is there a need for water and sewer systems to serve the Terra area or are septic systems and wells adequate?

- Should Be A Central Sewer System-1
- Adequate-1

3. What types of improvements should be planned for connection to utilities such as power, telephone and natural gas?

- Power Lines Should Be Located On Road Right Of Ways-1
- Better Power-2

5. Military and Federal Presence

1. What are the most important issues affecting the future of Tooele County with respect to the military and federal presence?

Jobs At Dugway-3

Grazing-1

2. Are you impacted by the storage or transportation of nerve gas and the hazardous materials in your area?

Some Concern-1

No, Just Garbage From Mag Corp-1

No Concern-1

6. Natural And Cultural Resources

1. What are the most important issues affecting the future of your area of Tooele County with respect to the natural and cultural resources?

Livestock Grazing on Public Lands-1

No Important Issues-1

No Comment-1

2. What are your goals related to open space, wildlife habitat, parks, trails, archeological sites, and historic resources?

No Comment-1

Protect and Preserve All of These Above-2

Preserve History of Lincoln Highway-1

7. Delivery Of Public Services

1. What are the most important issues affecting your area of the County with regard to delivery of public services such as police protection and other services?

Daily Mail Services-1

Animal Control Services-1

Police Protection-2

2. What are your goals for delivery of public services such as medical service and facilities, law enforcement, and emergency preparedness?

Need A Dedicated Sheriff On Patrol-1

More Is Not Economically Possible-1

No Comment-1

8. County-Wide Issues

1. What are your thoughts about growth in the entire county? Is it desirable?

No-3

2. What are the primary reasons why you live in Tooele County?

Likes Ranching-1

Near Job-2

Like Ruralness-1

Born And/ Or Raised There-1

Ibapah Planning District

1. Growth

Most of the growth in the county has been centered in the Tooele Valley. Little growth is anticipated in your area in the future.

1. What are the goals for growth in your area? For example, would you like to see more growth in population, less, none at all?

None-1

Some-1

Why?

Maintain Current Lifestyle With Little Growth-1

Older People Need To Be Replaced With Young-1

2. Economic Development

Employment

1. Where do people in your household work?

Locally, Ranchers-2

2. Are there enough jobs in your area for people who want to live there?

No-1

Yes (If You Commute)-1

3. If no, what types of jobs do you think would be beneficial to your area?

Restaurant-1

Fast Food-1

Indian Craft Store-1

Retail/ Commercial

1. Where do you buy most of your basic household goods such as food, hardware, clothing?

Tooele-2

Salt Lake City-1

Grantsville-1

2. Where do you buy major purchases such as cars, furniture, etc.?

Tooele-1

Salt Lake City-2

3. Are there particular goods that are not available near your home that you would like to have more readily available?

Store With More Items Available-1

No-1

Housing

1. Is your housing adequate for your needs?

Yes-2

2. Are there any specific problems in your area such as lack of availability, affordability, etc.?

No-1

Yes-1

Lack Of Availability-1

Need of Rental Units-1

Difficult to Develop Due to Zoning, etc.-1

3. Do you feel that there is an adequate mixture of housing types to meet the diverse needs of the county residents?

Yes-1

No, Need A Senior Citizen Center-1

3. Transportation

1. How adequate are the existing County roads in your area?

Adequate/ Good-2

2. How well are the County roads maintained in this area?

No Comment-1

Good/ Excellent-1

4. Public Facilities and Utilities

1. What types of public facilities would you like in your area?

Services Are Excellent As Is-1

TV Booster-1

2. Is there a need to provide facilities in the Gold Hill area or other tourist attractions?

No-1

Historical Markers-1

5. Military and Federal Presence

1. What are the most important issues affecting the future of Rush Valley with respect to the military and federal presence?

Return Federal Land To Utah-1

Limit Federal Presence-1

No More Hazardous Waste-1

2. What do you think the goals should be related to the federal and military control of land in your area?

Fed Is Big Enough-1

Return Land To State-1

Leave Things Alone-1

6. Natural And Cultural Resources

1. What are the most important issues affecting the future of Ibapah and Gold Hill Rush Valley with respect to the natural and cultural resources? Consider items such as open space, wildlife habitat, wilderness designation, parks, trails, archeological sites, and historic resources.

Too Many Elk, Antelope and Lions-1

Make BLM Land Available For Purchase-1

Make Historical Sites At Lincoln Highway and Pony Express-1

2. What should the goals be related to these resources?

Animal Control-1

No Comment-1

7. Delivery Of Public Services

1. What are the most important issues affecting your area of the county with regard to delivery of public services such as police protection and other services?

Set Up Radio Emergency Preparedness Program-1

Need Fire Protection-1

Adequate Services-1

2. What are your goals for delivery of public services?

Conditions are Good-1

No Comment-1

8. County-Wide Issues

1. What are your thoughts about growth in the entire county? Is it desirable?

Current Growth Is Fine-1

Current Growth Has Been Undesirable-1

Need For A High School-1

2. What are the primary reasons why you live in Tooele County?

Peace and Quiet-1

Friendly People-1

Fresh Air-1

Born And/ Or Raised There-1

An Introduction

Tooele County is preparing a comprehensive plan as a tool for planning our future growth and development. It deals with all aspects, including land use, zoning, economic development, transportation, infrastructure, environment, parks and recreation. It's the guideline for future development of the County.

Many Tooele County residents participated in public meetings during the last year. Additional citizen participation is welcomed at this stage of preparation of the Tooele County General Plan.

The planning goals and explanation are summarized here for your review. Please bring your comments and suggestions to the public meetings at the

Stansbury Park Club House, Dec. 6 or the Tooele County Court House 8. You may mail written comments to Mr. Neal L. Cline, Dept. of Engineering, Tooele County Court House, 47 So. Main, Tooele, Utah 84074 by Dec. 8.

Tooele County General Plan Steering Committee Ann Allen, Neal L. Cline, Gilbert Davies, Leland Hogan, Carol Johnson, J. Raymond Johnson, Karen Perry, Bill Simonich, Earl Tate and John Wright.

Tooele County General Plan Consultants: Gillies Stransky Brems Smith Architects, CH2M Hill, Wikstrom Economic & Planning Consultants, Williams & Hunt, and John Becker Public Relations.

TOOELE COUNTY GENERAL PLAN GOALS

**Growth
Management**

**Quality
Environment**

**Infrastructure
Management**

**Resource
Development**

TOOELE COUNTY PLAN GOALS

Growth Management Goals

Manage Future Growth in the County

Limit densities in the unincorporated areas of the county.

Preserve Open Space and Agricultural Lands

High-density development should occur only within incorporated cities or towns. Existing densely developed unincorporated areas should be encouraged to plan for future incorporation (Stansbury Park).

The preservation of open space is important to maintain important pristine mountain views, watershed systems, as well as important valley views and general rural character of the county. Open space includes agricultural lands as well as undeveloped hillside and fields. Land use plans should result in decreased development pressure on threatened open space and agricultural areas.

Focus Appropriate Commercial Development into Limited Designated Locations

The most appropriate location for commercial development is within the boundaries of existing cities and towns. However, there will be some need for limited commercial development in the unincorporated areas. Commercial development should be focused in specific areas in the unincorporated county as opposed to commercial strip development along highways and roadways. The types of commercial uses allowed in the unincorporated areas should be targeted to meet the specific needs of county residents or travelers, but should not be developed at the expense of existing commercial centers in incorporated towns and cities.

Quality Environment Goals

Quality Environment Goals

Address Growth-related Pollution

For clean air and compliance with air quality standards, development and transportation patterns should attempt to remedy increased emissions resulting from automobile usage and industrial emissions due to growth in the county.

Designate Watershed, Wetlands and Floodway Protection Areas

Zoning in wetlands and floodways must be changed to reflect areas that are unsuitable for development. In cases of development in these areas, including road construction, impact studies and mitigation of any damage should be required. Designated watershed protection areas should not be developed in order to preserve the hydrologic activity important for conserving the county's valuable water resources.

Regulate Growth of Hazardous Waste Development

To address safety concerns of residents regarding this industry, limit hazardous waste development to existing zones and maintain stringent permit requirements. The county's citizens would benefit from expanded access to hazardous waste businesses for the disposal of their commercial and industrial toxic wastes.

Protect Critical Wildlife Habitat

To protect native wildlife, development which interferes with wildlife and their habitats should be avoided. Knowledge of wildlife and their habitats will aid in determining designations for appropriate locations and densities of development in those areas.

Infrastructure Management Goals

Infrastructure Management Goals

Adopt a Road Plan Addressing Transportation Issues of Tooele County and Tooele Valley

For sufficient access to public and private lands designate and map roads to be maintained by the county. Established an inventory system to preserve and document county roads. For improved access in Tooele Valley, a road plan should promote improved access around Tooele City and the improvement of the I-80 / SR-36 interchange. Access on arterial roads should be limited for safety and to ease congestion.

Use Infrastructure to Guide Development

An element of encouraging growth toward incorporated cities and towns is the desire to avoid sprawling infrastructure and services associated with new development. New development should take place in areas which have infrastructure in place. However, where infrastructure is needed, new development should be required to pay for infrastructure needed to meet their needs (including off-site infrastructure needs).

Develop Water and Sewer Systems

A desirable concentration of efficient county services could be aided by extending central sewer systems to serve unreserved areas whenever it becomes possible. For Tooele and bush valleys (the Shampip River Basin), this could be achieved by the creation of a water and sewer service district. This district would also include cooperative water development efforts and encourage the reuse of water for irrigation.

Resource Development Goals

Resource Development Goals

Attract Diverse Industrial Activity

The county should attract a diversity of industrial activity offering long-term, good paying job opportunities, in limited designated locations. However, incentives for industries interested in locating in the county should be offset by demonstrable economic benefit over the short term.

Develop Recreation Resources

Recreational land uses and access to them (especially to Forest Service and BLM areas) should be supported by county maintenance of dirt roads and creation of trails and ead systems. The creation, development and administration of recreation areas and a recreation corridor, extending from the northern shore Stansbury Island south to the south-end of the county in the Bush Valley, Skull Valley, and West Desert planning districts, would support a wide variety of recreation uses and provide the county with tourism benefits.

Preserve Historical and Archeological Resources

The preservation of these resources can be supported by inventory, education and protection programs.

APPENDIX C

Station 1 General Goals of the Tooele County Comprehensive Plan, First Question:
Are there any goals with which you disagree? If so, please list the goal and the reason why you feel it should not be a part of the Comprehensive Plan.

Comments/ Responses:

1. I am not in favor of the Recreation Corridor. In order for the county to get in the states pocket book and the State into the Federal pocketbook they keep legislating the private landowner out of existence. All these special uses can be controlled through zoning at the local level where the elected officials have to answer to the voters. Private interprise [sic] can then provide for public recreation and maintainance [sic] of the same. (S1)
2. Quality life Not quantity
Protect all wildlife areas.
Prosecute those who distrub above. including current residents
Large Ag areas, strong zoing [sic].
Open areas everywhere some large.
Development in the towns OK. (S2)
3. Should go w/ Tooele Valley Planning District.
Land use 2nd par. yes large ranches/ Forms should be allowed to have children build on the land w/ encouragement to stay but this pledge to remain agricultural should remain.
Green belt should not rely on how much money the land makes.
General Goals OK. (S3)
4. Good Plan. (S5)
5. No - my congratulations on a well thought out plan. (S6)
6. Protection of ground-water resources is so important to the County, it should be listed as a separate goal. (S14)
7. Our land is presently zoned A-20 and was requested to be changed at previous meetings to A1/A5 to accomodate homes- zoning clearly indicates what land can be used for!
Farming is becoming a non-profit occupation with raising costs on machinery & pumping water expenses & hired labor combined with lower produce income, cattle prices and grain prices - Ranchers need the option of how to manage their ground. (T1)

Station 1, second question:

Are there any goals not included that should be part of the Comprehensive Plan? Please clearly state the recommendation and the reasons why it is important.

1. Protection of private land ownership from intrusion by private corporations being given the powers granted only to governing bodies be they State County or City. (S1)
2. The building industry is not a permanent or long term industry.
Basically the same everywhere.
Is [sic] people want another salt lake move to it.

Non pollution activity (industry)

Develop recreation where we can.

Profit as salt lake fills up they could bring their \$ here, then go home. (S2)

3. I would encourage continued planning in traffic mitigation along U-36 & from the I-80 interchange to Tooele. County growth during the next 10 years will see this corridor become a tremendous problem if it is not well thought out & planned for. (S6)
4. walking & Biking Trails for recreation \$ to save gas using bicycles. Or when widening road between Stansb [sic] & Tooele make extra wide for bike lanes.
Try to keep lots of open space when planning.
And pressure bus system to service us more. Both from Stansb [sic] to SLC & Stans [sic] to Tooele & Granstville (S7)
5. Transportation Recommendation
Designate Droubay, Bates as a collector with the exemption to gravel pit haulage, they are to use an alternate route. (S8)
6. I truly agree that Tooele County desperately needed this comprehensive plan established and the research and the decision making that went with it. (S12)
7. Most of the communities in the County would not exist without culinary quality ground water. More emphasis needs to be placed on this aspect. Future industries with a potential for polluting ground-water resources should not be allowed and existing facilities should be moved. (S14)
8. We would recommend that areas be opened up to accomodate low density housing without large sub-division costs that would enable a more varried option to farmers on our ground particularly we would like the frontage road on west Erda way to 1 acre lots and our ground below Golden Gardens subdivisions going north to the Grantsville Highway to be one acre- the remaining ground 5 acre.
As the ground is sold the smaller the parcel the greater the price- 20 acres are almost impossible to sell as you can't afford the operating expenses.
Clustering will help in areas where there is frontage roads and will relieve some of stress of giving ground to heirs. However the stipulation of never doing anything else but farming on the remaining ground is ridiculous! Those who buy 20 acres can also never do anything but farm- who can afford to farm forever! (T1)

Station 2 Tooele Valley Planning District, first question:

Are there any recommendations with which you disagree? If so, please list the recommendation and the reason you feel it should not be a part of the Comprehensive Plan.

1. Seems OK to me. (S3)
2. Good. (S5)
3. None. (S6)
4. Recharge ares for ground water resources need to be protected. (S14)
5. See pages 9 and 10 for xeroxed comments from (T2).

Station 2, second question:

Are there any recommendations that are not included that should be part of the Comprehensive Plan? Please clearly state the recommendation and the reasons why it is important.

1. All new development & relaying of sewer lines should provide for separation [sic] of sewage from grey water for reuse of grey water for lawns etc.
Make canyons a fee use area to provide for the continual clean-up necessary with our society throwing their trash everywhere.
The State of Utah has had a 4 lane road development plan since before 1970 for the Sheeplane [sic] extension to Hwy 36 by passing Tooele City. (S1)
2. None. (S6)
3. I would encourage the Sheep Lane bypass as well as making SR 36 a 4-lane. Also the Stansbury bypass on the southside of the park is much needed for evacuation/emergency route as well as relieve traffic near the clubhouse. (S9)
4. Another access road to H36 S. end of Stansbury going across S. end of park to Lakeview areas. To distribute traffic more equally. With all residents using the existing Country Club Drive it poses a hazard in emergencies
No additional commercial building within Stansbury Park. We had some original covenants that strictly defined commercial areas
Providing an access to I 80 west of H36 such as between Grantsville & Stansbury. To reduce traffic on H36
Make H36 a 4 lane. This should have been done years ago. To eliminate dangerous driving conditions. (S10)
5. Encourage commercial development in S.P. north of the blvd. To ensure sufficient tax base when Stansbury Park incorporates.
Zealously protect existing greenbelts in Stansbury Park.
Improve road access prior to development of an area (for example- Captain Island & the area S.W. of the country club has been developed with poor access - all traffic has to pass thru this narrow area in front of C.C.) (S11)
6. Tooele City needs the Highway through Erda expanded to 4 lanes. That highway is a death trap- especially in the winter. Tooele also needs the heavy semi-trucks detoured away from Main Street and the residences. Tooele needs to bring more viable businesses into the downtown area. I feel it is a shame we are complacent to be a bedroom community of Salt Lake City. (S12)
7. Put in Hwy from depot (Sheep lane Road)
Put 4 lane Hwy from I-80 to Tooele (S13)

Station 3 Rush Valley Planning District, first question:

Are there any recommendations with which you disagree? If so, please list the recommendation and the reason you feel it should not be a part of the Comprehensive Plan.

1. Where is the water coming from for the recreational development? (S1)
2. OK (S3)
3. None. (S6)
4. Wildlife in this area should be protected - Stansbury range elk herd in particular. (S12)

Station 3, second question:

Are there any recommendations that are not included that should be part of the Comprehensive Plan? Please clearly state the recommendation and the reasons why it is important.

1. None. (S6)

Station 4 Skull Valley Planning District, first question:

Are there any recommendations with which you disagree? If so, please list the recommendation and the reason you feel it should not be a part of the Comprehensive Plan.

1. Development of Recreational District is inconsistent with agriculture zoning and use. Residence [sic] have had people pull into their yards use their water and request phone and bathroom privileges at private homes, and get irritated[sic] when they were told no. (S1)
2. Economic & Demo.
2 par. Terra was a BLM 5 acre land sale for county property it is zone [sic] RR5 which was size of lots sold. a street plan at terra would be dictated by the boundry of the 5 acre properties. (S3)
3. None. (S6)

Station 4, second question:

Are there any recommendations that are not included that should be part of the Comprehensive Plan? Please clearly state the recommendation and the reasons why it is important.

1. The people live in this area to get away from the noise and density of cities. By making this part of the recreational district you push hoards of people into an area with no law enforcement, fire fighting, etc and on people who don't want or need the hassels [sic]. (S1)
2. None. (S6)

Station 5 West Desert Planning District, first question:

Are there any recommendations with which you disagree? If so, please list the recommendation and the reason you feel it should not be a part of the Comprehensive Plan.

1. OK (S3)
2. None (S6)

Station 5, second question:

Are there any recommendations that are not included that should be part of the Comprehensive Plan? Please clearly state the recommendation and the reasons why it is important.

1. None. (S6)

2. Hazardous waste industries should be severely limited to possibly their present size. I disagree that these businesses should have been brought into the west desert to begin with. (S12)

Station 6 I-80 Corridor Planning District, first question:

Are there any recommendations with which you disagree? If so, please list the recommendation and the reason you feel it should not be a part of the Comprehensive Plan.

1. OK (S3)
2. None. (S6)

Station 6, second question:

Are there any recommendations that are not included that should be part of the Comprehensive Plan? Please clearly state the recommendation and the reasons why it is important.

1. None. (S6)

Station 7 Ibapah/Gold Hill Planning District, first question:

Are there any recommendations with which you disagree? If so, please list the recommendation and the reason you feel it should not be a part of the Comprehensive Plan.

1. OK (S3)
2. None. (S6)

Station 7, second question:

Are there any recommendations that are not included that should be part of the Comprehensive Plan? Please clearly state the recommendation and the reasons why it is important.

1. None. (S6)

General Comments:

If you have any other comments you would like to make regarding the plan, please do so below.

1. The recommendations have been made without much background on water availability - previous zoning history or impact [sic] on life styles of residence [sic] of remote areas. Are you required to Environmental assessment along with the New Master Plan? (S1)
2. Plan appears to be well thought out with a lot of effort going into it. My main concern regarding future development of arterial roads is to keep mind the housing development along those roads such as noise & pollution abatement. (S4)
3. Congratulations - Good Plan! (S6)
4. Great plan - I believe this is quite positive - and I was amazed and pleased - of the community planning, limiting of hazardous waste industry and wildlife/historic consideration was greatly emphasized. (S12)

APPENDIX D
 Illustrations of Open
 Space Design

UNITY BUILDOUT
 Existing Conditions

COMMUNITY BUILDOUT
 • Conventional 2-acre Lotting

COMMUNITY BUILDOUT
 • Land Preservation District

In this schematic diagram of a cluster plan for areas where base zoning density is very low, 20 one-acre houselots with permanent views of the rangeland or farmland have been created, while preserving 80 percent of the 100-acre tract as open space. They are accessed from gravel surfaced "country lanes" or shared drives, constructed to official standards appropriate for their light traffic load. The alternative would be to divide this resource into large lots or farmettes, in sizes that would not be viable for commercial production (but which would succeed in cluttering the countryside, despoiling the view, and needlessly removing another 80 acres from its traditional rural use).

Source: Rural By Design, Arendt, 1994.

These three sketches, prepared by the Montgomery County (Pennsylvania) Planning Department, show a rural neighborhood and two alternative future scenarios. One is to become blanketed with wall-to-wall subdivisions, each consisting of a checkerboard of houselots and streets. Another is to preserve large blocks of land, with many open spaces adjoining one another, through cluster designs on each parcel. Source: Prepared by Montgomery County Planning Commission, October, 1990.

Source: Rural By Design, Arendt, 1994.

Existing Farm
• 158 acres

Conventional 'By-Right' Plan

- 38 units
- 3+ acre lots
- No open space
- No rural character

'By-Right' Cluster Plan

- 54 units
- 1+ acre lots
- 52% open space (but fragmented)
- line of houses blocks rural views from one existing township road

Alternative Open Space Plan

- 46 units
- 26 one-acre lots
- 16-unit village
- 4 units on three farms
- 68% open space
- preserves rural character and working farmland

Final Approved Plan

- 58 dwellings
- 40 one-acre lots
- 10 village lots
- 8 attached units
- 62% open space (98 acres)

The fallacy that large lots are necessary to ensure privacy in one's home or backyard is widespread and deeply ingrained. Simple sketches such as this one, produced by the Livingston County (Michigan) Planning Department, can help dispel such myths by showing that two-acre lots often provide only 50 feet more distance from neighbors than three-quarter-acre lots. The truth is that visual screening (through hedges or fences) is necessary in both instances to create backyard privacy, and that the extra 50 feet of separation is of little value if a neighbor plays the radio or stereo system too loudly. Unfortunately, even a two-acre lot is not very helpful when neighbors are inconsiderate. The advantage of smaller lots is that, in the accompanying example, nearly nine acres of woods or farmland can be permanently preserved, at no extra cost to the developer or the municipality, while preserving the equity of the original rural landowner.

Source: Rural By Design, Arendt, 1994.

These sketches illustrate the preexisting situation at Larking Hill in West Vincent Township, Chester County, Pennsylvania, contrasted with the developer's "by-right" checkerboard plan for 38 three-acre lots; a simple cluster of 54 one-acre lots providing 52 percent open space; and a more sophisticated alternative cluster combining estate lots, large suburban lots, and village lots to permanently preserve 68 percent of the parcel as open space. The fifth sketch shows the final approved plan with 62 percent open space and an extensive trail system. Source: Brandywine Conservancy, 1992.

Source: Rural By Design, Arendt, 1994.

SERVICE DELIVERY COSTS TO 100 ACRES EXERCISE

	Alternative 1	Alternative 2	Alternative 3
Total Acres	100	100	100
Lot Size (Acres)	5	1	2
Total Developed Land	100	20	40
Open Space/Agricultural (Acres)	0	80	60
Linear Feet of Roadway	3339	1669	2504
Cost of Construction at \$58/LF	\$193,682	\$96,802	\$145,232
Service Costs/Year at \$0.10/LF	\$334	\$167	\$250
Service Costs/Year at \$0.50/LF	\$1,670	\$834	\$1,252
Service Costs/Year at \$0.90/LF	\$3,005	\$1,502	\$2,254

Services costs include snow removal and repair.

Roadway costs include asphalt, excavation, 25' width, 50' ROW, water lines, and drainage.

Source: Wikstrom Economic & Planning Consultants, 1994.

ALTERNATIVE 2

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16
17	18	19	20

OPEN SPACE / AGRICULTURAL

1 SPACE = 1 ACRE

$$8 \text{ SQUARES} \times \frac{208.71 \text{ FT}}{130} \times \frac{\$58}{\text{LF}} = \$96,802$$

ALTERNATIVE 1.5 ACRE LOTS

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16
17	18	19	20

$$1650 \times \frac{205.71 \text{ FT}}{150} \times \frac{\text{LF}}{\text{LF}} = \$193,682$$

$$15000 \text{ SQUARE} = 1 \text{ ACRE} = 43,560 \text{ FT}^2$$

$$(43,560 \text{ FT}^2)^{\frac{1}{2}} = 205.71 \text{ FT}$$

ALTERNATIVE 3

OPEN SPACE / AGRICULTURAL

$$12 \text{ SQUARES} \times \frac{208.71 \text{ FT}}{1 \text{ SQ}} \times \frac{\$58}{\text{LF}} = \$145,232$$

Attachment 10-1a

EIS RAI 10-1 a

Colored Photos

11 Pages

(Excluding this page)

View from PFSF site looking West towards Cedar Mountains – February 1997

View from PFSF site looking East towards Stansbury Mountains – February 1997

View from PFSF site looking West towards Cedar Mountains – February 1997

View from PFSF site looking South Southeast toward Hickman Knoll– February 1997

Typical vegetation at PFSF site – February 1997

Typical vegetation at PFSF site – February 1997

View from PFSF site looking Northeast towards Stansbury Mountains – February 1997

View from PFSF site looking Northwest– February 1997

View West of Horseshoe Springs – February 1997

PFSF Site – February 1997

View from PFSF site looking East – February 1997

View from PFSF site looking Southeast – February 1997

View of PFSF site from Skull Valley Road Looking West – February 1997

View Northwest towards Hickman Knolls and site from Skull Valley Road – February 1997

View Northwest from Horseshoe Knoll –June 1996

View Northwest from Horseshoe Knoll –June 1996

Horseshoe Springs –June 1996

Horseshoe Springs –June 1996

View South down Skull Valley Road from Timpie Junction –June 1996

View of Horseshoe Springs from Horseshoe Knoll –June 1996

View Southwest towards site from Skull Valley Road –June 1996

View Southwest towards site from Skull Valley Road –June 1996

Attachment 10-1 a

EIS RAI 10-1 a

One (1) Video Tape

Attachment 10-1 b

EIS RAI 10-1 b

Survey of Federal and State Threatened,
Endangered, and BLM
and State Sensitive
Animal Species Conducted in
May and June 1998