

Broadway: Euclid to Country Club Roadway Improvements Project

March 2015 Property and Business Owner Meetings List of Attendees and Representation

In total, at least 84 people attended the 2 meetings held for property and business owners on March 2 and 3. The following list organizes the Broadway addresses on behalf of which someone attended one or both meetings. The attendees' representative roles are also indicated (property owner, manager, and/or representative; and/or business owner; and/or tenant). A total of 71 properties on Broadway were represented. Sunshine Mile Business Association is included because the organization's membership includes property owners and businesses.

The 71 properties were represented as follows:

68 property owners attended (27 of whom attended the July 2014 meetings)

52 business owners / tenants attended (includes property owners – 26 attended in July 2014)

49 properties had both property owner and business owner/tenant representation

18 properties were represented only by property owners

3 properties were represented only by a business owner/tenant

Broadway Address	Business	Prop. Owner / Manager	Bus. Owner / Tenant	July 2014?
901 E. Broadway Blvd.	Rollings Corporation	■		
1010 E. Broadway Blvd.	Little Sprouts Daycare	■		
1028-1046 E. Broadway Blvd.	Arizona Auto Refrigeration	■	■	✓
1101 E. Broadway Blvd.	El Rio Health Center	■	■	
1148 E. Broadway Blvd.	Mexican Tile and Stone Co.	■	■	✓
1201 E. Broadway Blvd.	Azteca Tucson 14	■	■	
1230 E. Broadway Blvd.	Tucson International Academy	■	■	
1309 E. Broadway Blvd.	Colville & Associates	■	■	
1339 E. Broadway Blvd.	<i>Residential</i>	■	■	✓
1427 E. Broadway Blvd.	Shadhiliyya Sufi Center of Tucson	■	■	✓
1433 E. Broadway Blvd.	Centuori and Associates, PLLC	■	■	✓
1521 E. Broadway Blvd.		■	■	
1535 E. Broadway Blvd.	Madaras Gallery	■	■	✓
1629 E. Broadway Blvd.	<i>Residential</i>	■	■	✓
1641-1647 E. Broadway Blvd.	Stone Cactus Gallery	■	■	✓
1749 E. Broadway Blvd.	First Assembly of God Church	■	■	✓
2043 E. Broadway Blvd.	Weinerschnitzel	■		
2201 E. Broadway Blvd.		■		

Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Property and Business Owner Meetings - List of Properties/Businesses Represented

Broadway Address	Business	Prop. Owner / Manager	Bus. Owner / Tenant	July 2014?
2221 E. Broadway Blvd.	Office Building	■		✓
2223 E. Broadway Blvd.		■		
2233 E. Broadway Blvd.		■		
2235-2245 E. Broadway Blvd.		■		
2259 E. Broadway Blvd.	Prescott Printing	■	■	✓
2300 E. Broadway Blvd.	Broadway Animal Hospital	■	■	✓
2305-2307 E. Broadway Blvd.	RES Land Surveys, Inc.	■	■	✓
2309 E. Broadway Blvd.	Teleco Realty	■	■	
2310 E. Broadway Blvd.	John Wesley Miller	■	■	✓
2330 E. Broadway Blvd.	Country Home Furniture	■	■	
2358 E. Broadway Blvd.	Room of Rugs	■	■	
2360 E. Broadway Blvd.	La Buhardilla	■	■	
2343 E. Broadway Blvd.	Continental Building (tenant Southern Arizona Legal Aid)	■	■	✓
2403 E. Broadway Blvd.	Weinerschnitzel	■		
2525 E. Broadway Blvd	DeConcini McDonald Yetwin & Lacy, PC	■	■	✓
2530-2538 E. Broadway Blvd	LLJ Holdings	■		
2545 E Broadway Blvd.	Tucson Tamale Company	■	■	✓
2549 E. Broadway Blvd.	Pet Designs	■	■	
2553 E. Broadway Blvd.	PS 146 Legal Management		■	
2557-2559 E. Broadway Blvd.	Metaphysics World	■		
2563 E. Broadway Blvd.	Rex Salon	■	■	
2575 E. Broadway Blvd.		■	■	
2605 E. Broadway Blvd.		■		
2609 E. Broadway Blvd.	Perimeter Bicycling	■	■	
2610 E. Broadway Blvd.	PK Accounting & Tax	■		
2612 E. Broadway Blvd.	Deco Art	■	■	✓
2615 E. Broadway Blvd.	Yong Sheng Herbs & More	■	■	✓
2614-2616 E. Broadway Blvd.	Sahuaro Trophy	■	■	
2627 E. Broadway Blvd.	Kismet	■	■	✓
2631 E. Broadway Blvd.	It's a Blast Gallery	■	■	

Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Property and Business Owner Meetings - List of Properties/Businesses Represented

Broadway Address	Business	Prop. Owner / Manager	Bus. Owner / Tenant	July 2014?
2635 E. Broadway Blvd.	Bruce's Lock Shop		■	✓
2707 E. Broadway Blvd.	Rocco's Little Chicago Pizza		■	✓
2719 E. Broadway Blvd.	Flanagan's Celtic Corner	■	■	
2725 E. Broadway Blvd.	Farmer's Insurance	■		✓
2731 E. Broadway Blvd.	Zemam's	■	■	
2800 E. Broadway Blvd.	Child & Family Resources	■	■	✓
2801 E. Broadway Blvd.		■	■	✓
2825 E. Broadway Blvd.	Broadway Podiatry Building	■	■	✓
2900 E. Broadway Blvd.	The Village	■	■	
2901-2905 E. Broadway Blvd.	Western Dental; Thomas Reprographics; Starr Skates	■		✓
2920-2932 E. Broadway Blvd.	LMC Investments	■		
2930 E. Broadway Blvd.	Yikes!	■	■	
2932 E. Broadway Blvd.	Picante	■	■	
2934 E. Broadway Blvd.	Hirsh's Shoes	■	■	
2936-3052 E. Broadway Blvd.	Broadway Village	■	■	
2939 E. Broadway Blvd.	GLHN	■	■	✓
3000 E. Broadway Blvd.	Broadway Village	■	■	
<i>Sunshine Mile</i>	Sunshine Mile Business Association	■	■	✓
25 N. Highland	<i>Residential</i>	■		
411 S. Park Ave.	Double D Alignment	■		
32 N. Campbell	Losbetos Mexican Food	■		
134 S. Tucson Blvd.	Cook & Co. Signmakers	■	■	
145 N. Country Club	Church of Christ	■	■	

intentionally blank

Broadway: Euclid to Country Club Roadway Improvements Project

March 2015 Business and Property Owner Meetings Summary of Survey Responses

General Overview

Attendees at the March 2015 Business and Property Owners meetings were provided a survey form and asked to turn in the forms before leaving the meeting. The 2-page form was divided into five (5) sections - a copy of the form is included in Appendix A, pages 8-9.

Section A. Personal Information

Section B. Tell us about your Property and Business

Section C. Tell us about yourself and your Travel Habits

Section D. The following questions relate to this meeting and materials:

Section E. Please provide feedback about this business and property owner meeting.

31 forms were collected in total. The following summary report provides a summary of the responses collected, by section. The data collected and reported keeps the personal information for each form anonymous. The only manner in which the personal information provided will be used is to update the project mailing lists, to update the project email notification list, and where indicated, to follow-up as requested.

Responses to Section A. Personal Information

Twenty-nine (29) of the respondents provided contact information. Twelve (12) – or 38% – indicated that they would like to be followed-up with.

Responses to Section B. Tell us about your Property and Business

There were five questions in this section to better understand who was a property owner, a tenant, a property manager.

1. Do you own your property on Broadway?	Yes 21 (68%)	No 5 (16%)	I represent the owner 5 (16%)
2. Do you utilize this property for your business? <i>If yes, how many employees do you have?</i> <i>If no, do you lease or rent out your space to others?</i>	Yes 22 (70%)	No 7 (22%)	Other 2 (8%) 15 responses, ranging from 0 employees to 42. The average number of employees is 9. 8 responses indicated 'Yes', they lease the space out.

Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Business and Property Owner Meetings Summary of Survey Responses

3. Do you lease / rent your own space?	Yes	No	Other	
	11 (36%)	13 (42%)	7 (22%)	
4. Do you want to stay at / keep your location?	Yes	No	Not Sure	No Response
	12 (38%)	12 (38%)	6 (21%)	1 (3%)

This question provided space for people to ‘Please explain why.’ There are 15 responses:

Yes: Of the eleven (11) people who responded ‘yes,’ four (4) provided an explanation:

- “Development of the block”
- “Proximity to clients and courthouses.”
- “We are a small non-profit company. There is no budget for buying and renovating a new building.”
- “I like the area/historic structures.”

No: Of the eleven (11) people who responded ‘no’, nine (9) explained why:

- “The most important issue to me is making this project a show place for Tucson. Historically, Tucson goes with the cheapest option then lives to regret it”
- “I wish to sell my property to the City.”
- “If any constrictions added (would be) landlocked (and not have) enough space.”
- “With this plan we are landlocked and cannot use this building as we now do. Take all or none (of the building).”
- “Area has diminished as a retail location. City has let the area go.”
- “Neighborhood has become rundown - no longer desirable for a gallery.”
- “Want to downsize, ready to sell ASAP.”
- “There will be no parking in front or back. Access will be bad. Won't be able to rent.”
- Our property will have absolutely no parking. Except for one adjacent property, the City of Tucson owns parcels to both the east and west of our property. By consolidating properties to the City would allow the City more efficient use and greater flexibility in use of all properties”.

Not Sure: Of the 6 (6) people who responded that they were ‘unsure’ (or ‘depends’, or ‘maybe’), two (2) explained their perspectives:

- “Considering selling property if we can sell for good market value versus mortgage loan balance.”
- “(Would stay) only if parking issues are resolved or City will need to buy the whole property. Closing Stewart would be best option with maintaining front parking in current conditions.”

Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Business and Property Owner Meetings Summary of Survey Responses

5. If you have the choice to relocate / reinvest in new property, would your preference be to stay in the project area?

Yes	No	Not Sure	No Response
9 (29%)	10 (32%)	7 (23%)	5 (16%)

Question 5 also asked responders to ‘Please explain why.’ Nine (9) responses were given:

Yes: Of the nine (9) responses indicating ‘yes’ (or ‘probably’), two (2) provided some context:

- “Would like to relocate in area or reinvest but am Considering moving business to north side of Tucson.”
- “Strongly support Sunshine Mile.”

No: Of the ten (10) who responded ‘no,’ three (3) provided explanations:

- “Area has diminished as a retail location. City has let the area go.”
- “Do not want to go through construction.”
- “We are willing to trade our present property for other properties the City may have available from other projects, such as along Grant Road or cash out. ”

Not Sure: Of the seven (7) who responded ‘not sure’ (or ‘undecided,’ two (2) provided additional reasoning:

- “No preference - wherever I can find a suitable property.”
- “Do not want to stay in business any longer”

Responses to Section C. Tell us about yourself and your Travel Habits

This section asked about how the respondents themselves, as well as their employees, travel in the project area. The numbers of responses will reflect that not everyone responded to these questions. Percentages are based on the total number of surveys received, (27), not responses.

1. Do you live in the Broadway Project area?

Yes	No	No response
0 (0%)	30 (97%)	1 (3%)

2. Do you commute to the Broadway Project area?

Yes	No	No response
22 (71%)	6 (20%)	3 (9%)

3. How do your **employees** get to work? *(Some responses included multiple modes. Each mode mentioned receives one count.)*

Car / Drive	Bus	Bike	Walk	No response
10	4	3	2	17

**Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Business and Property Owner Meetings Summary of Survey Responses**

4. How frequently do **you** travel on Broadway between Euclid and Country Club using the following modes?

Mode	Purpose: (for example work, shopping, etc.)	Daily	Weekly	Monthly	Never	Total # Selections for Mode	Mode Not Selected / No Response	Total
Drive	Work, shopping, Visits to property, go downtown, worship at church	22	3	2		27	4	31
Bus	Work	1		1	8	10	21	31
Bicycle		1	1	1	7	10	21	31
Walk	Shop, communicate		5	1	5	11	20	31
Other					4	4	27	31

Responses to Section D. The following questions relate to this meeting and materials:

There were four questions asked in this section, and space was provided for responders to write in their answers.

1. What possible impacts to your property /location concern you most?

25 (25) forms provided responses to this question, often with one or more concern or issue. Because there were repeated comments, the responses have been organized into broader categories. Some comments are repeated in other categories because they overlap.

Parking

- Loss of entrance from Broadway. Loss of parking.
- Safety and loss of parking.
- Loss of parking, during and after construction.
- Loss of parking. Loss of revenue - customers will not go to a business if it is difficult to find parking. Businesses are going to suffer if not just shut down.
- Loss of parking. Loss of building.
- Loss of parking/business.
- Loss of parking. Access during construction. Promotion of business during construction. Relief assistance to tenants suffering lower revenues.
- I want to stay and not incur extra costs. I want adequate parking for clients.
- 3 years for road construction. No parking when done.
- Loss of parking. Please do not leave zombie buildings.
- Will cause loss of parking and access. Won't be able to rent or sell.
- Loss of parking, loss of income, loss of delivery/fire access. Multiple years of damaged property value.

Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Business and Property Owner Meetings Summary of Survey Responses

- Parking is most crucial. If current alignment is implemented it will make an 11,000 square foot building useless as there are only 10 spaces in the rear. There are 3 great options to remedy it so I hope it will be taken into consideration.
- Loss of parking! Loss of the historic nature of Sunshine Mile. Loss of small businesses that have been in the area forever. The Sunshine Mile is a forgotten gem and it's too bad the City of Tucson doesn't care. This is one of the last mid-century areas in the country.
- These properties will have no convenient parking. The stores will be impossible to find retail tenants. This will result in diminished return on our investment. The vacant stores will negatively impact the neighborhood. The site is too small to re-develop in a different configuration. If the City purchased our parcel entirely, they could combine it with the adjacent and nearby parcels already owned by the City to enable the City greater flexibility of uses. We are interested in trading the City with some other properties they may have from other projects.

Construction

- Loss of parking, during and after construction.
- Loss of parking. Access during construction. Promotion of business during construction. Relief assistance to tenants suffering lower revenues.
- 3 years for road construction. No parking when done.

Loss of building

- Loss of parking. Loss of building.
- Loss of mid-century buildings and historic feel of area.

Property Value / Marketability

- Loss of parking/business.
- Will cause loss of parking and access. Won't be able to rent or sell.
- Loss of parking, loss of income, loss of delivery/fire access. Multiple years of damaged property value.
- Parking is most crucial. If current alignment is implemented it will make an 11,000 square foot building useless as there are only 10 spaces in the rear. There are 3 great options to remedy it so I hope it will be taken into consideration.
- Loss of value of property due to this on-going project. I am the only business opening my door each day. All other neighboring properties are vacant - can't rent or sell.
- Loss of mid-century buildings and historic feel of area.
- Loss of parking! Loss of the historic nature of Sunshine Mile. Loss of small businesses that have been in the area forever. The Sunshine Mile is a forgotten gem and it's too bad the City of Tucson doesn't care. This is one of the last mid-century areas in the country.
- These properties will have no convenient parking. The stores will be impossible to find retail tenants. This will result in diminished return on our investment. The vacant stores will negatively impact the neighborhood. The site is too small to re-develop in a different configuration. If the City purchased our parcel entirely, they

**Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Business and Property Owner Meetings Summary of Survey Responses**

could combine it with the adjacent and nearby parcels already owned by the City to enable the City greater flexibility of uses. We are interested in trading the City with some other properties they may have from other projects.

Access (ingress & egress)

- It will be important to work with owners on setbacks for future development/redevelopment. Please keep left turn (north) at Broadway and Tyndall. Such breaks in the proposed median should be considered as you go east.
- Loss of entrance from Broadway. Loss of parking.
- We are landlocked and will not be able to continue to meet the needs of our people. We cannot expand.
- It will be difficult to provide services because the public will have difficulty accessing location.
- Sidewalks, access, grading.
- Loss of parking. Access during construction. Promotion of business during construction. Relief assistance to tenants suffering lower revenues.
- Loss of parking, loss of income, loss of delivery/fire access. Multiple years of damaged property value.

Redevelopment

- It will be important to work with owners on setbacks for future development/redevelopment. Please keep left turn (north) at Broadway and Tyndall. Such breaks in the proposed median should be considered as you go east.

Roadway Design

- Sidewalks, access, grading.

Relocation

- Where we will be able to move to - where our business will build back.
- I want to stay and not incur extra costs. I want adequate parking for clients.

Environmental

- As a court reporting business where we conduct dispositions I am very concerned about increased noise caused by moving Broadway traffic lanes closer to our building.
- Safety and loss of parking.
- Street so close to front door.

2. Did you prefer any of the parking concepts?

Yes	No	No Response
3 (10%)	14 (45%)	14 (45%)

**Broadway: Euclid to Country Club Roadway Improvements Project
 March 2015 Business and Property Owner Meetings Summary of Survey Responses**

This question provided space for people to ‘Please explain why.’ There are 15 responses:

Yes: Of the three (3) people who responded ‘yes,’ all three (3) provided an explanation:

- “Use of existing storefront sidewalks to save more parking area.”
- “Closing Stewart and maintaining front parking. If Stewart is not an option, absolute minimum is maintain(ing) front in current dimension so those spaces are usable and create back-up parking along Stewart (e.g. University Boulevard).”
- “Shared lots/buffered access lanes/closed streets.”

No: Of the eleven (14) people who responded ‘no’, seven (7) explained why:

- “Current parking arrangements work.”
- “We are losing 1/2 of our parking lot. No one is going to parallel park on Broadway.”
- “Parallel/slanted parking is dangerous on a road that is potentially as busy as it may be. There is not enough room, even if some owner’s buildings are sold and demolished.”
- “None will work for Solot Plaza.”
- “Just provide the most possible parking through efficient design.”
- “Do not agree that property owners take responsibility for the maintenance of parking lots.”
- “None function for the property.”

No response: Of the fourteen (14) who did not indicate ‘yes’ or ‘no’, five (5) provided a written response :

- “Not an issue for us.”
- “Parking needs to be specific for each business.”
- “The only option is parking in back, destruction of buildings to access parking.”
- “Design shows my parking options are gone.”
- “Everything to make some parking instead of tear(ing) down buildings.”

3. Do you support moving this alignment forward?

Yes	No	No Response
16 (52%)	9 (29%)	6 (19%)

This question provided space for people to ‘Please explain why.’ There are 15 responses:

Yes: Of the sixteen (16) people who responded ‘yes,’ eight (8) provided an explanation:

- “Continue open interaction with property owners. Will help ensure project success. Also be transparent and proactive on roadway budget matters.”
- “I support making this a showcase project. I think it is important to the revitalization of Tucson. If we skimp now we will live to regret it. I have been in business in this location since 1984 but am willing to relocate for the greater good.”

Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Business and Property Owner Meetings Summary of Survey Responses

- “Tucson needs this corridor for a more vibrant downtown/Broadway area.”
- “We are ready to go.”
- “Need to firm up the plan so people can move on.”
- It is an opportunity to reconstruct a major east-west corridor. This corridor is under demolished (under developed).
- “I want to be bought out.”
- “If you narrow as much as possible.”

No: Of the nine (9) people who responded ‘no’, five (5) explained why:

- “Broadway should be aligned as a straight street.”
- “Road construction will greatly negatively impact business.”
- “There are a lot of realignments that need to be addressed first.”
- “The overall concept lacks in overall coordination. Too many compromises and the meandering alignment will be dangerous. As a cyclist an elevated bike lane is exceedingly dangerous.”
- “Where’s the 96’ plan? This looks like an 8 lane plan disguised as a 6 lane plan.”

No response: Of the six (6) who did not indicate ‘yes’ or ‘no’, two (2) provided a written response:

- “From the diagrams, it looks like all or most of our building and that of our neighbors will be impacted - it looks like the best option is to leave. The business requires parking for staff and visitors and it looks like the options will not serve the number of people who use the collective property.”
- “(Support is contingent) As long as my parking issues are addressed.”

4. Is there anything you want to encourage the Broadway Citizens Task Force to consider about the project design?

Twenty one (21) forms provided responses to the third and last question in this section. These responses are provided verbatim, by category.

Design Decision (Timing; Certainty)

- “Make this something Tucsonans can be proud of. Do not let a few vocal, well-meaning citizens ruin this concept.”
- “Please consider what is best for the City!”
- “There are a lot of realignments that need to be addressed first.”
- “To move forward with the current plan.”
- “Let’s move forward. Delay is hurting everyone and the neighborhood has become rundown.”
- “You are effectively closing every single business.”
- “That if accepted, the concept will destroy this Plaza as there will be inadequate parking and limited options for parking.”
- “Thanks for saving the significant Continental Building.”

**Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Business and Property Owner Meetings Summary of Survey Responses**

Roadway Design Considerations

- “Zoning Overlay.”
- “I think it would be better to take from only one side keeping Broadway straight and not (with) curves. This plan hurts tenants from both sides of (the) road - decreasing property value.”
- “Insure future modern streetcar extensions can be accommodated without major retrofit costs.”
- “Purchase 2305, 2307 and 2309 E. Broadway, none of the designs leave a useful property. Consult with cyclists - the bike lane is awful.”
- “At least get Solot diagonal parking. Narrow (at) pinch points.”
- “What about a narrower version that saves more buildings/parking. Provide some parking.”
- “Re: Los Betos at 32 N. Campbell. We own this property also. To minimize cut-through traffic through the neighborhood, we would ask the City to consider closure of Norris Avenue on the Northside of Broadway and installations of curb cut for joint access to both Los Betos and Brakemasters. We would also like the City to consider our proposal to acquire the alley south of the Los Betos site; this will provide for additional parking for the property and relieve the City of liability and maintenance issues.”

Business/Property Impacts

- “It seems like there will be a huge financial burden on property owners and businesses to bear to either move or stay. Most businesses are small and do not have the resources to finance either option. “
- “That if accepted, the concept will destroy this Plaza as there will be inadequate parking and limited options for parking.”

Construction

- “Communication during construction process.”

Other

- “No”
- “No”
- “Acquire it.”

Responses to Section E. Please provide feedback about this business and property owner meeting.

Based on the responses provided, of which there are twelve (12), the meetings were generally well-received:

- “Well-conducted. Appreciated breakout session.”
- “Very helpful.”
- “Great presentation.”
- “Very informative. Thanks.”

Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Business and Property Owner Meetings Summary of Survey Responses

- “Well done. Like the different tables.”
- “Very productive.”
- “I don't feel like we are moving forward with a plan. The majority of the properties maybe nostalgic but they aren't historic.”
- “We will support the alignment if the property is a full acquisition.”
- “Seems that everybody on the design team actually do(es) care and (are) trying to help owners with their concerns.”
- “Thanks. Long overdue.”
- “Better once we get going.”
- “It was confusing for some, because there were duplicate plans, so some business owners where at the wrong table.”

APPENDIX A – COPY OF THE SURVEY

Figure 1. Page 1 of the 2-page Survey Form

**BROADWAY: EUCLID TO COUNTRY CLUB
ROADWAY IMPROVEMENTS PROJECT**

Property & Business Owner Meetings (March 2015)

Information used from this form will remain anonymous.

A. PERSONAL INFORMATION (OPTIONAL)

Name: _____
 Broadway Address: _____
 Business/Organization: _____
 Mailing Address: _____
 Email: _____
 Work Phone: _____ Cell: _____

Would you like someone to follow-up with you? Yes No If yes, what is the best method/time to do so? _____

B. TELL US ABOUT YOUR PROPERTY AND BUSINESS

1. Do you own property on Broadway? Yes No I represent the owner
2. Do you utilize this property for your business? Yes No Other: _____
 If yes, how many employees do you have? _____
 If no, do you lease or rent your property to others? Yes No Other: _____
3. Do you lease / rent your space? Yes No Other: _____
4. Do you want to stay at/keep your location? Yes No Other: _____
 Please explain why: _____
5. If you have the choice to relocate/reinvest in new property, would your preference be to stay in the project area? Yes No Other: _____
 Please explain why: _____

C. TELL US ABOUT YOURSELF AND YOUR TRAVEL HABITS

Do you live in the Broadway Project area? Yes No
 Do you commute to the Broadway Project area? Yes No
 How do your employees get to work? _____
 How frequently do you travel on Broadway between Euclid and Country Club using the following modes?

Mode	Purpose: (for example work, shopping, etc.)	Daily	Weekly	Monthly	Never
Drive					
Bus					
Bicycle					
Walk					
Other					

Figure 2. Page 2 of the 2-page Survey Form

D. THE FOLLOWING QUESTIONS RELATE TO THIS MEETING AND MATERIALS

1. What possible impacts to your property/location concern you most? (e.g. loss of parking, etc.)

2. Did you prefer any of the parking concepts? (Please specify.) Yes No
Please describe which ones you preferred, or if none, why none appeal to you:

3. Do you support moving this alignment forward? (Please specify.) Yes No
Please explain why or why not:

4. Is there anything that you want to encourage the Broadway Citizens Task Force to consider about the project design?

E. PLEASE PROVIDE FEEDBACK ABOUT THIS MEETING

Thank you for attending this meeting! Information from the forms (not the forms themselves) will be shared with the Citizens Task Force for their deliberations as they define their recommendations for the Mayor and Council's consideration.

Broadway: Euclid to Country Club Roadway Improvements Project

March 2015 Property and Business Owner Meetings General Comments

The following comments from business and property owners and/or tenants are compiled from breakout sessions from the March 2nd and 3rd meetings for property owners and businesses on Broadway. The categories were developed to help organize the comments. Categories are listed by frequency of comments made. All comments were noted on the maps used for table discussions at the meetings, which have been scanned to PDF files (attached and downloadable online):

- Tucson to Country Club –2510 -3000 E. Broadway *(File: 2015_03_PBOMtg_01)*
- Campbell to Tucson Blvd. – 1900 – 2500 E. Broadway *(File: 2015_03_PBOMtg_02)*
- Campbell to Tucson Blvd. – 1900 – 2500 E. Broadway *(File: 2015_03_PBOMtg_03)*
- Tucson to Country Club –2510 -3000 E. Broadway *(File: 2015_03_PBOMtg_04)*
- Tucson to Country Club –2510 -3000 E. Broadway *(File: 2015_03-PBOMtg_05)*
- Campbell to Tucson Blvd. – 1900 – 2500 E. Broadway *(File: 2015_03_PBOMtg_06)*
- Euclid to Highland – 1201 – 1900 E. Broadway *(File: 2015_03_PBOMtg_07)*
- Euclid to Highland – 1201 – 1900 E. Broadway *(File: 2015_03_PBOMtg_08)*
- Santa Rita to Campbell – 1201 – 1900 E. Broadway *(File: 2015_03_PBOMtg_09)*

Parking

- (2731) Interested in staying if parking stays or increases – selling if parking gone. Move bus stop West to avoid 2731 parking.
- (2725) Concern – Access to parking due to bus stop. All parking along frontage currently & adjacent property designated as owned by government. Holds festivals and weddings – need parking. Can parking be provided on government land (2711)?
- (2725-2731) Close Stewart Ave for parking or parking on Stewart? Access on Stewart.
- (2751) Reduce to 2 lanes and add frontage parking. Can turn down side street, access rear for parking; many have storage units in rear
- (2616-2614) Need front parking. Side parking doesn't work (Retail).
- (2625) Purchase end buildings and make parking. Businesses to south have back parking and front. Take their front for road and keep parking to north properties.
- (2545-2635) SOLOT - Business access lanes to add angled parking and utilize existing sidewalk.
- Can park in back but how will people know? No easy way to get to back – have to know exactly where parking is located. Take out landscaping in areas where there's no parking. Diagonal parking with controlled access lane. Shared parking. Move bus stop west to avoid 2731 parking.
- (2559-2563) Parking turned to sidewalk; only parallel parking possible. Reduced # of parking spaces.
- (2530) Parking on side street - close Stratford Street or one-way street.
- (2530-2538) Keep parking. Shrink sidewalks to keep parking. Make street one way between Check cashing places and add parking.
- (2530, 2536, 2612, 2616) Has to have front parking and access. Do not want to lose front parking.
- (2257-2311) No parking. Setback doesn't affect parking shared with church in back.
- (2233) There is no parking in front or in back. Can't rent or sell because of this.

Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Property and Business Owner Meetings – General Comments

- (1749) Every parking space is necessary. Already not enough parking, Had 20 year plan based on Broadway expansion.
- (1433 & 1427) Could reduce sidewalk at front, add parking in back with City property agreement to east?
- (1309) Losing parking on Broadway.
- (1201) City-owned, convert for parking.
- (1001-35) Parking in front least attractive. Parking in back, need alley access.
- (32 N Campbell) Parking at front will work.

Access

- (2901-2905) Need canopy shade trees for access from shared parking.
- (2744) We need access to our parking lot.
- (2725) No access to parking -- blocked by bus stop
- (2731) Bus stop blocks access.
- (2725-2731) Crosswalk not at Treat Ave. move west.
- (2631) Need turn lane and crosswalk. [at mid-block location between x and x Avenue]
- (2530, 2536, 2612, 2616 E.) Have to have front access (and parking).
- (2530-2538) Opening in center median to get access in. Need walking access.
- (2354,58) No back door for loading – needs front door loading area.
- (2310) Wants to keep back of property with storage yard. Storage yard needs truck access.
- (2300) Patrons need front Broadway access. No alley access.
- (2257-2311) No legitimate fire access. No parking or delivery access.
- (2235-2245) No crosswalk at Norris Ave - close off? Easement? Fire Station? Common Drive.
- (Euclid to Highland) Overlay option for owners positively received to facilitate alley access for parking.
- (1749) Need front space with entrance
- (1309) Access off Broadway now, existing alley access not used. Narrow access issue to east. Entry at south.
- (1230) Is a left turn bay west-bound at 1230 E. Broadway possible? Student drop-off (cars only) (1001-35) Need alley access.
- (Euclid to Highland) Turn bay north – [NB onto] Tyndall and Broadway.
- (Euclid to Highland)Overlay Zone for alley access –will opt in

Width – Narrow/Move Sidewalks

- (2920-2932) Move sidewalks to front of building.
- (2901-2905) Minimize landscaping and median to save parking
- (2751) Reduce to two lanes, add frontage parking
- (2720) Narrow bike lane and landscaping adjacent to bus stops to lessen impact on business frontage. Jog widening to south El Parador to reduce impact across street.
- (2631) Narrow sidewalk, landscape. Use sidewalk in front of building to save space.
- (2625) More walkable
- (2626) Look to widen to South slightly to assist SOLOT beginning at 2626 to West.
- (2616) Realignment to use existing sidewalk on both sides of Broadway.
- (2545- 2635) Don't need 8' sidewalks, 7' bike paths plus landscaping. Move sidewalk up to building front. Delete sidewalk at curb.
- (2530-25-38) Remove median. 3 ft. sidewalks. Keep sidewalks in front of building, eliminate one at road.

- (1749) Bringing the sidewalk to our front steps will hamper entry safety.
- (1433-1427) Could reduce sidewalk at front

Construction Impact

- (2719) Impact on construction process can close a business – phasing and timing is key.
- (Campbell to Tucson Blvd) Concerned about impact of construction on business.
- (2343) Concerned about construction impact on access for client and employee clients take bus.
- Construction schedule at night would help. Helpful during construction to update businesses about schedule via e-mail that can notify patrons.
- (2300) Wants construction at night time because of business hours
- (1148) Concern for lost retail traffic during construction.

Signage/Entrance/Facade

- (2719) Current design – business loses entire front courtyard, entrance and signage.
- (Campbell to Tucson Blvd) Concerned about rehabbing of monument sign.
- (2545-2635) Monument sign is an integral part of business marketing and visibility. Needs to be relocated or rebuilt nearby. Can park in back but how will people know?
- (2300) Concerned about rehabbing monument sign
- (1641-1647) Need front space with entrance. Current use of site and building layout doesn't work.

Safety/Noise

- (1339) We are court reporters with depositions in our offices. Even if landscape/walkway narrows, we are concerned about noise level in our building during and after construction.
- (1309) "New" entrance dangerous.
- (1010) Grade change on North side. Pedestrian crossing of the access lane needs to be designated and safe.
- 25 N Highland) How are the remaining adjacent properties protected when Broadway fronting buildings are torn down. i.e., sound walls have been built along other roadways.

Real Estate / Acquisition / Redevelopment

- Several property & Business owners (7) open to selling, redeveloping, relocating
- Several property/business owners & tenants (6) want to stay
- (1427) Bring block to north back. Develop it again. City should acquire and develop.
- Concern about block across from Miles. Most are City owned.

Bus Stops

- (2725) Move bus stop to provide access, parking
- (2744) Move bus stop east of Treat for convenience to property owner and bus riders.
- (1339) Move bus stop to other side [WB near side] of light to use City property.

Bike Lanes

- Vertical plastic bollards are just as effective yet cheaper than an elevated bike lane.
- No elevated bike path. If an individual slips off edge, they fall into traffic. Use plastic bollards.

Traffic Flow

- Santa Rita – potentially people backed up – people want to flow on Broadway

General Impressions

- Businesses remain engaged and willing to explore solutions for parking and access.
- Make a decision – still a theme.

Broadway: Euclid to Country Club

Possible Parking Concepts

Closed cross streets (private parking)

Buffered Access Lanes on Broadway (private and/or public)

Shared Private Parking Lots and Garages

Public Parking, such as on side streets
or in public access lanes (*parking lots
are not currently in City budget*)

intentionally blank

Staff-Recommended Six-Lane Including Transit
 Refined Alignment -- Sheet 3 of 9
 February 20, 2015*

Support as drawn:

- Buildings will remain
- Desire more parking

Do not support as drawn; Needs work:

- Request for left turn/median break for traffic to pull into school on south side;
- Concern for north side about being too close to traffic without enough landscape

Staff-Recommended Six-Lane Including Transit
 Refined Alignment -- Sheet 4 of 9
 February 20, 2015*

Support as drawn:

- North side property owners and tenants support no impacts to Miles Elementary

Staff-Recommended Six-Lane Including Transit Refined Alignment -- Sheet 6 of 9 February 20, 2015*

Support as drawn:

- *South side property owners like the access lane; would support added parking, if possible*

Do not support as drawn; Needs work:

- *Add access lane, front parking on north side*

Staff-Recommended Six-Lane Including Transit Refined Alignment -- Sheet 7 of 9 February 20, 2015*

Do not support as drawn; Needs work:

- *Add access and parking on south side*
- *Add access lane, front parking on north side (Solot Plaza)*
- *Add public parking on Stratford*

Staff-Recommended Six-Lane Including Transit
Refined Alignment -- Sheet 8 of 9
February 20, 2015*

Do not support as drawn; however,
potential issues resolved through discussion:
Property owners support shared access across properties

Broadway: Euclid to Country Club Roadway Improvements Project

March 2015 Property and Business Owner Meetings Property-Specific Comments

Broadway Address	Comment	Prop. Owner / Manager	Bus. Owner / Tenant
Tucson to Country Club - 2015_03_PBOMtg_01			
2731 E. Broadway Blvd. Zemam's Restaurant	<ul style="list-style-type: none"> • 20-40 cars a night (restaurant) • Interested in staying if parking stays or increases – selling if parking gone. • Owner doesn't want to sell. 	■	
2825 E. Broadway Blvd.	<ul style="list-style-type: none"> • Make me an offer. 	■	
2725 E. Broadway Blvd.	<ul style="list-style-type: none"> • Open to selling or redevelopment 	■	
2719 E. Broadway Blvd. Flanagan's Celtic Corner	<ul style="list-style-type: none"> • Concern – Access to parking due to bus stop (even if 2725 sells). • Tenants want to stay. • All parking along frontage currently & adjacent property designated as owned by government. • Holds festivals and weddings – need parking. • Current design – business loses entire front courtyard and entrance and signage. • Impact on construction process can close a business – phasing and timing is key. • [Tenants want to stay] 	■	■
2725 E. Broadway Blvd. Farmer's Insurance	<ul style="list-style-type: none"> • Move bus stop –Major impact to business. • Can parking be provided on government land? (2711) 	■	
2751 E. Broadway Blvd. Arizona Consumer Lawyers	<ul style="list-style-type: none"> • Reduce to 2 lanes and add frontage parking will add parking and save signs. 	■	
2545-2635 E. Broadway Blvd. Tucson Tamale Bruce's Lock Shop	<ul style="list-style-type: none"> • Can turn (...) into parking or access to back, many have storage units in back. • Can park in back but how will 	■	■

Broadway Address	Comment	Prop. Owner / Manager	Bus. Owner /Tenant
	people know? No easy way to get to in the back. Have to know exactly where [parking] is located.		
2559-2563 E. Broadway Blvd. Metaphysics' World Rex Salon	<ul style="list-style-type: none"> Tenants want to stay. Parking turned to sidewalk – so only parallel park[ing possible] Reduced # [of parking spaces]. 	■	■
Campbell to Tucson Blvd. - 2015_03_PBOMtg_02			
2300 E. Broadway Blvd. Broadway Animal Hospital	<ul style="list-style-type: none"> Concerned about impact of construction on business and rehabbing of monument sign. Need front access. Patrons need Broadway access. Wants construction at night time because of his business hours. Would consider selling front of property with building. 	■	
2310 E. Broadway Blvd. John Wesley Miller	<ul style="list-style-type: none"> Alley – no access Backyard (J.W.M.) Wants to keep back of property with storage yard. Storage yard needs truck access. 	■	■
2354,58 E. Broadway Blvd. Western Lifestyle Room of Rugs	<ul style="list-style-type: none"> Current tenants' loading is at front door now. Does not have back door for loading area. Would need a front door loading area. 	■	■
2616-2614 E. Broadway Blvd. Sahuaro Trophy	<ul style="list-style-type: none"> Owns 2201 too 	■	
Campbell to Tucson Blvd. - 2015_03_PBOMtg_03			
2235,2245 E. Broadway Blvd. Lee & Lee Properties Glass Bottom Tobacco Shops Computer Connection	<ul style="list-style-type: none"> Need front parking. Side parking doesn't work (Retail). Alley access not doable. Could move if bought out. 	■	
32 N. Campbell Avenue	<ul style="list-style-type: none"> No crosswalk here. Close off? [Point to crosswalk at Norris Ave] Easement? Fire Station? Common Drive. Actual property line. Not an alley. Parking at front will work. 		

Broadway Address	Comment	Prop. Owner / Manager	Bus. Owner /Tenant
	<ul style="list-style-type: none"> Are the small impacts (...) acquisition? 		
Tucson to Country Club - 2015_03_PBOMtg_04			
2530, 2536, 2538, 2612, 2616 E. Broadway Blvd. Loan Max Reflection Family Services Art Hair Studio Deco Sahuaro Trophy	<ul style="list-style-type: none"> Has to have front parking and access. Move sidewalk to building face. (Both sides of Broadway) 	<ul style="list-style-type: none"> ■ 	
	<ul style="list-style-type: none"> Do not want to lose front parking. Move sidewalk to building. Make street one way between Checkcashing places and add parking Opening in center median to get access in. Need walking access. Shrink sidewalks, keep parking. Remove median 3 ft. sidewalks. Keep in front of building, eliminate one at road. 	<ul style="list-style-type: none"> ■ 	
2625 E. Broadway Blvd.	<ul style="list-style-type: none"> More walkable. Purchase end buildings and make parking. Businesses to south have back parking and front. Take their front for road and keep parking to north properties. 	<ul style="list-style-type: none"> ■ 	
2631 E. Broadway Blvd. It's a Blast Gallery	<ul style="list-style-type: none"> Wants to stay. Loves the building. 	<ul style="list-style-type: none"> ■ 	
2545-2635 E. Broadway Blvd. Tucson Tamale Kismet/Animal Center/ Bruce's Lock Shop	<ul style="list-style-type: none"> Need turn lane and crosswalk. Narrow sidewalk, landscape, median to get parking in front. Use sidewalk in front of building to save space. Take out landscaping in areas where there's no parking. Diagonal parking with controlled 	<ul style="list-style-type: none"> ■ 	<ul style="list-style-type: none"> ■

Broadway Address	Comment	Prop. Owner / Manager	Bus. Owner /Tenant
	access lane. Shared parking. <ul style="list-style-type: none"> Move side up to building front. Delete sidewalk at curb. Don't need 8' sidewalks and 7' bike paths plus landscaping instead of buildings. 		
2725-2731 E. Broadway Blvd. Insurance House Zemam's Ethiopian Cuisine	<ul style="list-style-type: none"> Move bus stop west to avoid 2731 parking. Crosswalk not at Treat Ave. move west. 		
2901-05 E. Broadway Blvd. Western Dental For lease	<ul style="list-style-type: none"> Close Stewart Ave. for parking or parking on Stewart? Access on Stewart. Minimize landscaping and median to save parking. Need canopy shade trees for access from shared parking. 	■	
Tucson to Country Club - 2015_03-PBOMtg_05			
2530 E. Broadway Blvd. Loan Max	<ul style="list-style-type: none"> Parking on side street. Close Street (Stratford) or one-way street. 		
2616 E. Broadway Blvd. Sahuaro Trophy	<ul style="list-style-type: none"> Realignment to use existing sidewalk on both sides of Broadway. 		■
2626 E. Broadway Blvd.	<ul style="list-style-type: none"> Look at widen to south slightly to provide assistance to problem with SOLOT, beginning at 2626 to west. 		
2545-2635 E. Broadway Blvd Solat Plaza 2545-Tucson Tamale 2555- Benarda Pet Clinic 2616-Yong Shen Herbs & More	<ul style="list-style-type: none"> SOLOT - Business access lanes to add angled parking and utilize existing sidewalk. 		
2707 E Broadway Blvd. Rocco's Little Chicago Pizza	<ul style="list-style-type: none"> Monument sign is an integral part of business marketing and visibility. Needs to be relocated or rebuilt nearby. 		■

Broadway Address	Comment	Prop. Owner / Manager	Bus. Owner /Tenant
2720 E. Broadway Blvd. Law Office	<ul style="list-style-type: none"> Narrow bike lane and landscaping adjacent to bus stops to lessen impact on business frontage. Jog widening to south El Parador to reduce impact across street. 		
2719 E. Broadway Blvd. Celtic Corner	<ul style="list-style-type: none"> Move bus stop east of Treat for convenience to property owner and bus riders. 		
2920-2932-2936 E. Broadway Blvd. Bohemia Picante Designs Table Talk	<ul style="list-style-type: none"> We need access to our parking lot. Back lot access not for business customers; loading zones, employee parking, trash. We want to stay! Move sidewalk to front of building. Provide access to front parking 	■	■
Campbell to Tucson Blvd. - 2015_03_PBOMtg_06			
2233 E. Broadway Blvd. Tierra Antigua DNR Electric	<ul style="list-style-type: none"> Vertical plastic bollards are just as effective yet cheaper than an elevated bike lane. Needs to be acquired after this. There is no parking in front or back. Can't rent or sell because of this. Properties the owner will sell for certainty - 2309, 2307, 2259, 2305. 	■	
2257-2311 E. Broadway Blvd. Salon de Futur Financial Architects	<ul style="list-style-type: none"> No legitimate fire access, no parking, no delivery access. No elevated bike path. If an individual slips off edge, they fall into traffic. Use plastic bollards. Alignment works. Landscape buffer is good. Currently have a sidewalk right against building anyway. 	■	
2343 E. Broadway Blvd. Southern Arizona Legal Aid	<ul style="list-style-type: none"> Tenant – Setback doesn't affect parking shared with church in back 	■	

Broadway Address	Comment	Prop. Owner / Manager	Bus. Owner /Tenant
	<ul style="list-style-type: none"> • Would like to stay. • Concerned about construction impact on access for client and employee clients take bus. • Construction schedule at night would help. Helpful during construction to update businesses about schedule via e-mail that can notify patrons. 		
Euclid to Highland - 2015_03_PBOMtg-07			
1010 E. Broadway Blvd. Residence	<ul style="list-style-type: none"> • Grade change at north side. • Pedestrian crossing of the access lane needs to be designated and safe. 	■	
1148 E. Broadway Blvd. Mexican Tile & Stone	<ul style="list-style-type: none"> • Concern for lost retail traffic during construction 	■	
1230 E. Broadway Blvd. Tucson International Academy	<ul style="list-style-type: none"> • Is a left turn bay west-bound at 1230 E. Broadway possible? Student drop-off (cars only) 		■
Euclid to Highland - 2015_03_PBOMtg_08			
	<ul style="list-style-type: none"> • Turn bay north – [NB onto] Tyndall and Broadway. • Overlay zone, setbacks, alley access, opt in. 	■	
1001-35 E. Broadway Blvd.	<ul style="list-style-type: none"> • Overlay option for owners positively received to facilitate alley access for parking. • Parking in front, least attractive, if [we] stay. • Parking in back, need alley access. • Important consideration – Set back from street. 		
1201 E. Broadway Blvd.	<ul style="list-style-type: none"> • City owned – convert for parking • How are the remaining adjacent properties protected when Broadway fronting buildings are torn down. i.e., sound walls have been built along other roadways. 	■	
25 N. Highland		■	

Broadway Address	Comment	Prop. Owner / Manager	Bus. Owner /Tenant
1339 E. Broadway Blvd.	<ul style="list-style-type: none"> Move bus stop to other side [WB near side] of light to use City property. Santa Rita – potentially people backed up – people want to flow on Broadway 	■	
Santa Rita to Campbell - 2015_03_PBOMtg_09			
1309 E. Broadway Blvd. Colville & Associates LLC	<ul style="list-style-type: none"> We are court reporters with depositions in our offices. Even if landscape/walkway narrows, we are concerned about noise level in our building during and after construction. Existing alley access. This isn't used. Only business "New" entrance dangerous Willing to sell. Doesn't depend on foot traffic. Can go either way. Slightly prefer to sell. 	■	
1427 E. Broadway Blvd.	<ul style="list-style-type: none"> Access off Broadway now, losing parking, will they acquire LR only front changed. Narrow access issue to east. Entry at south. Want to sell. Ready to retire.. Bring block to north back. 		
1433 & 1427 E. Broadway Blvd. Centuori and Associates, PLLC Shadhiliyya Sufi Center of Tucson	<ul style="list-style-type: none"> Develop it again. City should acquire and develop. Need to discuss with tenant. Could reduce sidewalk at front and add parking in back with City property agreement to east? Concern about block across from Miles. Most are City owned. 		
1641, 1647 E. Broadway Blvd.	<ul style="list-style-type: none"> Check property line. [Arrows point to properties which have parcel boundaries that are much farther back than properties to the west] 	■	
1749 E. Broadway Blvd. North - First Assembly of God Church	<ul style="list-style-type: none"> Take nothing or all. Anything else will hinder our future. We are okay to sell. 	■	

Broadway: Euclid to Country Club Roadway Improvements Project
March 2015 Property and Business Owner Meetings – Property Specific Comments

Broadway Address	Comment	Prop. Owner / Manager	Bus. Owner /Tenant
	<ul style="list-style-type: none">• Need front space with entrance.• Current use of site and building layout doesn't work.• Bringing the sidewalk to our front steps will hamper entry safety.• Every parking space is necessary.• Already not enough parking. We have had a 20 yr. plan based on Broadway Expansion.• ROW – Cherry to Warren: What's the story? Aware and will resolve is accurate		

Tucson to Country Club –2510 -3000 E. Broadway

(File: 2015_03_PBOMtg_01)

Campbell to Tucson Blvd. – 1900 – 2500 E. Broadway

(File: 2015_03_PBOMtg_02)

Campbell to Tucson Blvd. – 1900 – 2500 E. Broadway

(File: 2015_03_PBOMtg_03)

Tucson to Country Club –2510 -3000 E. Broadway

(File: 2015_03_PBOMtg_04)

Tucson to Country Club -2510 -3000 E. Broadway

(File: 2015_03-PBOMtg_05)

Campbell to Tucson Blvd. - 1900 - 2500 E. Broadway

(File: 2015_03_PBOMtg_06)

Euclid to Highland – 1201 – 1900 E. Broadway

(File: 2015_03_PBOMtg_07)

Euclid to Highland – 1201 – 1900 E. Broadway

(File: 2015_03_PBOMtg_08)

Santa Rita to Campbell – 1201 – 1900 E. Broadway

(File: 2015_03_PBOMtg_09)

