

VOTE TUESDAY

NOV 10, 2015

VISION 2025 RENEWAL

- ✓ HIRE FIREFIGHTERS
- ✓ HIRE POLICE OFFICERS
- ✓ PURCHASE PUBLIC SAFETY EQUIPMENT
- ✓ IMPROVE STREETS & SIDEWALKS
- ✓ EXTENSION OF EXISTING TAX = NO TAX INCREASE IN TULSA COUNTY

for BROKEN ARROW

All SALES TAX REVENUE COLLECTED in Broken Arrow from the
VISION 2025 RENEWAL will stay in Broken Arrow!

- ✓ HIRE FIREFIGHTERS
- ✓ HIRE POLICE OFFICERS
- ✓ PURCHASE PUBLIC SAFETY EQUIPMENT
- ✓ REPAIR ROADS
- ✓ FIX SIDEWALKS
- ✓ IMPROVE STORMWATER
- ✓ IMPROVE TRAFFIC FLOW

The City of
Broken Arrow has...

347

SUBDIVISIONS

more than...

2/3

need

MAJOR

ROAD

REPAIRS

BROKEN ARROW

Where opportunity lives

INCREASES to CITY POPULATION and RESPONSES have significantly outpaced the growth of the **BROKEN ARROW POLICE DEPARTMENT.**

TULSA
ONE OFFICER - **508** CITIZENS

BROKEN ARROW
ONE OFFICER - **807** CITIZENS

In the last 10 years, RESPONSES by the BROKEN ARROW **FIRE DEPARTMENT** grew by **88%**.

Full-time FIREFIGHTER/PARAMEDICS increased only **22%**.

VOTE TUESDAY • NOVEMBER 10, 2015

20 NEW
POLICE OFFICERS

REPAIR
118
LANE MILES

20 NEW
FIREFIGHTERS

IMPROVE
TRAFFIC
FLOW

Here are the two propositions you'll see on the November 10 ballot.

PROPOSITION #1

"Shall Ordinance No. 3360 adopted on the 24th day of August, 2015 which levies and assesses a sales tax of three tenths of one percent (.30%) in addition to the present city and state sales tax upon the gross proceeds or gross receipts on certain sales as therein defined for the purpose of funding the staffing of Public Safety personnel, and the acquisition and replacement of Public Safety vehicles, equipment, technology and apparatus for a term beginning January 1, 2017 and continuing until repealed, defines terms; prescribes procedures, remedies, lien and fixes penalties, be approved?"

PROPOSITION #2

"Shall Ordinance No. 3361 adopted on the 24th day of August, 2015, providing for the assessment of a sales tax of twenty-five hundredths of one percent (.25%) in addition to the present city and state sales tax upon the gross proceeds or gross receipts on certain sales as therein defined for the purposes of improving, constructing and maintaining city streets, sidewalks, and related stormwater improvements, including the acquisition and replacement of machinery, equipment and materials, and including the installation of traffic control devices and signalization for a term beginning January 1, 2017 and continuing until repealed, defines terms; prescribes procedures, remedies, lien and fixes penalties, be approved?"

Read FAQs at
www.brokenarrowok.gov/visionalive

BROKEN ARROW

Where opportunity lives

918-251-5311