

City of Dallas

*2018 City of Dallas
DirectionFinder® Survey*

**Appendix B –
GIS Maps by Council District**

Submitted to

The City of Dallas, TX

725 W. Frontier Circle

Olathe, KS 66061

(913) 829- 1215

April 2018

Interpreting the Maps

The maps on the following pages show the mean ratings for several questions on the survey by Council District. If all areas on a map are the same color, then residents generally feel the same about that issue regardless of the location of their home.

When reading the maps, please use the following color scheme as a guide:

- **DARK/LIGHT BLUE** shades indicate POSITIVE ratings. Shades of blue generally indicate satisfaction with a service, ratings of “excellent” or “good” and ratings of “very safe” or “safe.”
- **OFF-WHITE** shades indicate NEUTRAL ratings. Shades of neutral generally indicate that residents thought the quality of service delivery is adequate.
- **ORANGE/RED** shades indicate NEGATIVE ratings. Shades of orange/red generally indicate dissatisfaction with a service, ratings of “below average” or “poor” and ratings of “unsafe” or “very unsafe.”

Location of Survey Respondents

2018 City of Dallas Community Survey

Q1-01 Ratings of Dallas as a place to live

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q1-02 Ratings of your neighborhood as a place to live

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q1-03 Ratings of Dallas as a place to raise children

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q1-04 Ratings of Dallas as a place to work

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q1-05 Ratings of Dallas as a place to retire

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q1-06 Ratings of Dallas as a place to do business

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q1-07 Ratings of the quality of economic development in Dallas

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q1-08 Ratings of the quality of public schools in Dallas

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q1-09 Ratings of the overall quality of life in Dallas

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-01 Ratings of the sense of community

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-02 Ratings of the openness and acceptance of the community towards people of diverse backgrounds

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-03 Ratings of opportunities to attend arts and cultural events

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-04 Ratings of the air quality

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-05 Ratings of access to affordable quality housing

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-06 Ratings of access to affordable quality child care

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-07 Ratings of access to affordable quality health care

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-08 Ratings of access to affordable quality food

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-09 Ratings of access to living wage jobs

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-10 Ratings of access to quality education

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-11 Ratings of ease of car travel in Dallas

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-12 Ratings of ease of bus travel in Dallas

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-13 Ratings of ease of rail travel in Dallas

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-14 Ratings of ease of bicycle travel in Dallas

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-15 Ratings of ease of walking in Dallas

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q2-16 Ratings of overall image/reputation of Dallas

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q4-01 Perceived rate of population growth

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q4-02 Perceived rate of retail growth (stores, restaurants, etc.)

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q4-03 Perceived rate of job growth

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-01 Perceived level of problem with crime

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-02 Perceived level of problem with drugs

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-03 Perceived level of problem with high weeds

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-04 Perceived level of problem with noise

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-05 Perceived level of problem with blighted buildings

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-06 Perceived level of problem with homelessness

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-07 Perceived level of problem with environmental hazard(s), air quality, and toxic waste

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-08 Perceived level of problem with loose dogs and unrestrained pets

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-09 Perceived level of problem with litter

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-10 Perceived level of problem with infrastructure/streets

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-11 Perceived level of problem with aggressive solicitation/panhandling

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q5-12 Perceived level of other problems

2018 City of Dallas Community Survey
Shading reflects the mean rating for all respondents by Council District

Q6-01 Feeling of safety in your neighborhood during the day

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q6-02 Feeling of safety in your neighborhood after dark

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q6-03 Feeling of safety in Dallas' downtown area during the day

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q6-04 Feeling of safety in Dallas' downtown area after dark

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q6-05 Feeling of safety in Dallas' parks during the day

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q6-06 Feeling of safety in Dallas' parks after dark

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q6-07 Feeling of safety from violent crime (rape, assault, robbery)

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q6-08 Feeling of safety from property crime (burglary, theft)

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q6-09 Feeling of safety from fire

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-01 Ratings of ambulance/emergency medical services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-02 Ratings of Art and Cultural programs/facilities

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-03 Ratings of neighborhood code enforcement

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-04 Ratings of customer service provided by city employees

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-05 Ratings of drinking water

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-06 Ratings of fire services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-07 Ratings of solid waste services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-08 Ratings of land use, planning, and zoning

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-09 Ratings of maintenance of infrastructure

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-10 Ratings of parks and recreation system

Q8-11 Ratings of police services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-12 Ratings of public information services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-13 Ratings of public library services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-14 Ratings of sewer services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-15 Ratings of storm drainage

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-16 Ratings of traffic signal timing

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-17 Ratings of Dallas Love Field Airport

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q8-18 Ratings of municipal court services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q10-01 Ratings of crime prevention

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q10-02 Ratings of traffic enforcement

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q10-03 Ratings of efforts by police to fight crime in your neighborhood

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q10-04 Ratings of efforts by police to effectively deal with problems in your neighborhood

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q10-05 Ratings of response time of police to emergency calls

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q10-06 Ratings of response time of fire to emergency calls

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q10-07 Ratings of fire prevention and education

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-01 Ratings of city parks

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-02 Ratings of recreation programs or classes

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-04 Ratings of recreation centers/facilities

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-05 Ratings of accessibility of parks

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-06 Ratings of accessibility of recreation center/facilities

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-07 Ratings of appearance/maintenance of parks

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-08 Ratings of appearance/maintenance of recreation centers/facilities

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-09 Ratings of outdoor athletic facilities

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-10 Ratings of walking trails in the city

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-11 Ratings of outdoor swimming facilities

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-12 Ratings of the ease of registering for city recreation programs/events

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q12-13 Ratings of city golf courses

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q14-01 Ratings of enforcement at multi-family building conditions

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q14-02 Ratings of enforcement of the mowing of weeds and high grass on private property

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q14-03 Ratings of enforcement of blighted residential properties

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q14-04 Ratings of enforcement of sign regulations

Q14-05 Ratings of city efforts to remove junk motor vehicles (inoperative) on private property

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q14-06 Ratings of enforcement of bulk/brush trash violations

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q14-07 Ratings of enforcement of litter on private property

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q14-08 Ratings of city efforts to survey and abate mosquitos carrying viruses

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q14-09 Ratings of enforcement of food safety in restaurants

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q16-01 Ratings of garbage collections

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q16-02 Ratings of recycling

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q16-03 Ratings of yard waste pick-up

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q16-04 Ratings of bulk trash pick-up

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q16-05 Ratings of household hazardous waste disposal

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q18-01 Ratings of maintenance and repair of thoroughfares and major streets

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q18-03 Ratings of street striping

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q18-04 Ratings of street cleaning

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q18-05 Ratings of street lighting

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q18-06 Ratings of traffic signs and signal operations

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q18-07 Ratings of sidewalk maintenance

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q18-08 Ratings of alley maintenance

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q18-09 Ratings of curbs and gutters

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q18-10 Ratings of bike lanes in the city

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q20-01 Ratings of water pressure in your home

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q20-02 Ratings of taste/smell of tap water in your home

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q20-03 Ratings of the ease of understanding your water/wastewater bill

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q20-04 Ratings of efforts by the City to respond timely to water/wastewater service issues at your home or business

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q20-05 Ratings of pricing for water and wastewater service

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q22-01 Ratings of services to seniors

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q22-02 Ratings of services to youth

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q22-03 Ratings of services to low-income people

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q22-04 Ratings of the variety of arts and cultural programs

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q22-05 Ratings of the appearance/maintenance of arts and cultural centers/ facilities

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q22-06 Ratings of the accessibility of arts and cultural centers/facilities

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q22-07 Ratings of the variety of library materials

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q22-08 Ratings of the appearance/maintenance of libraries/facilities

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q22-09 Ratings of the accessibility of City facilities/services for persons with disabilities

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q22-10 Ratings of the enforcement of yard parking regulations in your neighborhood

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q24-01 Ratings of the quality of City's cable television channel

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q24-02 Ratings of WRR 101.1 FM broadcast of City Council meetings

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q24-03 Ratings of 3-1-1 services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q24-04 Ratings of the availability of information about city programs and services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q24-05 Ratings of the level of public involvement in decision making

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q24-06 Ratings of Townhall meetings

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q24-07 Ratings of the City's social media services

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q24-08 Ratings of the quality of City website

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q26b-01 Ratings of the knowledge of City employees

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q26b-02 Ratings of the responsiveness of City employees

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q26b-03 Ratings of the courtesy of City employees

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q26b-04 Overall ratings of City employees

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q27-01 Agreement with the statement, *“I receive good value for the City of Dallas taxes I pay”*

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q27-02 Agreement with the statement, *“I am pleased with the overall direction that the City of Dallas is taking”*

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q27-03 Agreement with the statement, *“The City of Dallas government welcomes resident involvement”*

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q27-04 Agreement with the statement, *“The City of Dallas government listens to a diverse range of people”*

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q27-05 Agreement with the statement, *“Employees at the City of Dallas are ethical in the way they conduct City business”*

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q27-06 Agreement with the statement, *“Government leaders at the City of Dallas are ethical in the way they conduct business”*

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q28-01 Ratings of the overall quality of services provided by the City of Dallas

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q28-02 Ratings of the overall quality of services provided by the Federal Government

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District

Q28-03 Ratings of the overall quality of services provided by the State Government

2018 City of Dallas Community Survey

Shading reflects the mean rating for all respondents by Council District