

POSITIONING BROKEN ARROW FOR THE FUTURE

Your City, Your Vision

TOWN HALL FORUM

August 11, 2015

BROKEN ARROW

Where opportunity lives

Welcome From
Broken Arrow Mayor
Craig Thurmond

BROKEN ARROW

Where opportunity lives

CITY OF BROKEN ARROW STAFF

City Council

Richard Carter

Ward 1

Craig Thurmond

Ward 2

Mike Lester

Ward 3

Scott Eudey

Ward 4

Johnnie Parks

At-Large

Acting City Manager

Russell Gale

Assistant City Manager

Jeff Jenkins

Fire Chief

Jeremy Moore

Police Chief

David Boggs

Streets/Stormwater Director

Steve Arant

VISION 2025
YOUR CITY, YOUR VISION

VISION 2025 – YOUR CITY, YOUR VISION

- **March 2015**
 - Mayors announce united plan to extend Vision 2025.
 - Vision 2025 sales tax expires in 2016 without voter extension.
 - Cities would manage projects.
 - The extension keeps the Tulsa County sales tax rate the same, shifts county rate to city.

VISION 2025 – YOUR CITY, YOUR VISION

▪ **April 2015**

- **Fiscal Sustainability Committee recommends Vision 2025 extension.**
- **Only way to address long term operational funding issues.**
- **Oklahoma is the only state where cities' operations are funded only by sales tax.**
- **Broken Arrow has one of the lowest sales tax rates in the state.**
- **Major sales tax leakage to Tulsa.**

VISION 2025 – YOUR CITY, YOUR VISION

- **November 2015**
 - **Vote to extend existing sales tax.**
 - **Permanent tax to fund public safety and street improvements.**
 - **5.5/10 of one penny.**

VISION 2025 BACKGROUND

VISION 2025 BACKGROUND

- **September 2003**
- **Tulsa County voters approved a 13-year sales tax.**
- **Regional Economic Development**
- **Capital Improvement**

VISION PROJECTS – ROSE DISTRICT

VISION PROJECTS – NSU BROKEN ARROW

VISION PROJECTS – NIENHUIS AQUATIC CENTER

VISION PROJECTS

5 Lane Widening of Albany (61st) Street

VISION EXTENSION - 2 AREAS OF FUNDING

PUBLIC SAFETY

- Broken Arrow is proud to be one of the Safest Cities in America and in the Top 10 Safest Places in Oklahoma due to low crime rates & high quality programs.
- BAFD has the largest EMS program managed by a City in the State of Oklahoma.

BROKEN ARROW FIRE DEPARTMENT

FIRE DEPARTMENT GROWTH

- Increases to city population and responses have significantly outpaced the growth of BAFD.
- Vision extension will add **20** new firefighters to serve our current population.
- In the last 10 years:
 - Responses by the BAFD up **88%**
 - Full-time firefighter/paramedics up **22%**

FIRE DEPARTMENT STAFFING

Tulsa

1 responder:
378 citizens

Broken Arrow

1 responder:
686 citizens

FIRE DEPARTMENT STAFFING

- **Firefighters**
 - **19 firefighters needed for 1 New Station**
 - **Station #7 site selection & engineering funded by General Obligation Bond**

FIRE DEPARTMENT CAPITAL

- Average fire engine is 10 years old.
- 3 fire engines exceed replacement schedule.
- 4 ambulances exceed replacement schedule.
- Apparatus, Computers, Radios
- Bunker Gear Replacement

BROKEN ARROW POLICE DEPARTMENT

POLICE DEPARTMENT GROWTH

- **Increases to city population and responses have significantly outpaced the growth of BAPD.**
 - **Mental health calls**
 - **Special events**
 - **Training requirements**
- **Vision extension will add 20 officers over the next 5 years to catch up with and maintain current growth projections.**

POLICE DEPARTMENT STAFFING

Tulsa

1 officer:
508 citizens

Broken Arrow

1 officer:
807 citizens

POLICE DEPARTMENT STAFFING

- **Police Officers**
 - **20 Officers are needed to increase coverage across all shifts.**
- **Dispatch Staffing**
 - **Dispatchers and call takers**
- **Animal Control Employees**
- **Emergency Management**

POLICE DEPARTMENT – 5 YEAR CAPITAL NEEDS

- 35 vehicles are currently outside the replacement schedule.
- Need a vehicle for every officer hired
- Computers for vehicles
- Radios

STREET REPAIRS

STREETS OVERVIEW

- **Capital Street Assets**
 - **Worth approximately \$1 Billion**
- **622 Center Lane Miles (maintained)**
 - **500 miles of asphalt**
 - **122 miles of concrete**

347 TOTAL SUBDIVISIONS

Streets & Stormwater 5-Year Street Maintenance Plan

Annual Projects

- Mill and Overlay Projects (Rebuild & Resurface)
- Preservation (Micro-surfacing or Thin Overlay)
- Intersection Marking/Lane Striping
- Crack Sealing for Asphalt/
Concrete Streets

TRAFFIC OVERVIEW

- **Traffic studies to analyze congestion**
- **Goal is to reduce/eliminate bottlenecks**
- **Improve traffic flow**

SUMMARY

NO SALES TAX INCREASE IN TULSA COUNTY

- **Public Safety**

- **Road Repairs**

- **Improve Traffic Systems**

CITIZENS Q&A

BROKEN ARROW

Where opportunity lives

www.BrokenArrowOK.gov/Vision2025

Phone: 918-259-8419

THANK YOU

BROKEN ARROW

Where opportunity lives