

STREET DESIGN

500 East (1700 S to 2100 S) will be reconstructed in 2020. The water main and storm drain will be replaced; pavement, drainage, sidewalks, and curbs will be fixed.

The final concepts below are based on SLC's Complete Streets Ordinance, master plans, public input, and technical analysis. Thanks to all who participated.

Coming in 2020

 A bike lane / shared lane combination with one-side parking. This is the same design as currently exists just north on 500 East (1300 S to 1700 S).

West side parking without daily restrictions.

A southbound bike lane will be considered on 400 East in the future.

 Consolidated bus stops for faster service, with bus shelters at higher use stops.

 Raised crosswalks across 500 E at Downtington, Ramona, and Hollywood will be designed for 30 mph travel, fire trucks, buses, and snow plows.

What's Next?

- Construction drawings based on these concepts will be available later this fall.
- Bid and construction in 2020.

 Bus Stop Pair (in/outbound)
 Stop Elimination

Please join our email list for design & construction updates:

email "updates" to 500East@slcgov.com

Learn more about the project:

www.slc.gov/mystreet

 500East@slcgov.com

 801-535-6633

**FUNDING
OUR FUTURE**

STREET DESIGN

500 East (1700 S to 2100 S) will be reconstructed in 2020. The water main and storm drain will be replaced; pavement, drainage, sidewalks, and curbs will be fixed.

The final concepts below are based on SLC's Complete Streets Ordinance, master plans, public input, and technical analysis. Thanks to all who participated.

Coming in 2020

 A bike lane / shared lane combination with one-side parking. This is the same design as currently exists just north on 500 East (1300 S to 1700 S).

West side parking without daily restrictions.

A southbound bike lane will be considered on 400 East in the future.

 Consolidated bus stops for faster service, with bus shelters at higher use stops.

 Raised crosswalks across 500 E at Downtington, Ramona, and Hollywood will be designed for 30 mph travel, fire trucks, buses, and snow plows.

What's Next?

- Construction drawings based on these concepts will be available later this fall.
- Bid and construction in 2020.

 Bus Stop Pair (in/outbound)
 Stop Elimination

Please join our email list for design & construction updates:

email "updates" to 500East@slcgov.com

Learn more about the project:

www.slc.gov/mystreet

 500East@slcgov.com

 801-535-6633

**FUNDING
OUR FUTURE**