


Please join us for a...


STREETS OPEN HOUSE
TUCSON DELIVERS – BETTER STREETS (PROPOSITION 101)
Thursday, August 24, 2017 – 6 p.m. to 7:30 p.m.
Brief Presentation at 6:15 p.m.
Sabbar Shrine Center, 450 S. Tucson Blvd.

The City of Tucson Department of Transportation (TDOT) invites the public to an open house to kick off Tucson Delivers – Better Streets.

- **Meet the team; ask questions and provide written comments**
- **Show us on large maps where streets need improvements**
- **Learn how streets are designated for repair**
- **Hear an update on the Proposition 409 Road Recovery Bond Program**

In May, Tucson voters approved a five-year, half-cent sales tax increase (Proposition 101) to fund public safety capital needs and street repairs. Of the \$250 million in additional revenue expected to be collected, approximately \$100 million will be used for street repair. Approximately \$60 million will be used for major roads, and approximately \$40 million will be used to repair local streets.

Major roads to be repaired were part of Proposition 101 and approved by voters. The City's Bond Oversight Commission (BOC) will oversee the street repair plan and designate local streets for repair, using a comprehensive engineering analysis to evaluate local street conditions, along with public input.

The best way for Tucson residents to communicate their concerns to the BOC is to fill out comment cards at the open house.

For accommodations, materials in accessible formats, foreign language interpreters, and/or materials in a language other than English, please contact Adriana at (520) 622-9000 by August 17, 2017.

Para acomodaciones especiales, materiales en formatos accesibles, interpretación en idiomas foráneos, y/o materiales en idiomas que no sean inglés, favor de contactar a Adriana al (520) 622-9000 para el 17 de agosto de 2017.