

Election: Morale Survey
 Results by Question
 What is your classification?
 Total Voters:**2586**

Choice	Votes	Percentage
Patrol	775 61	
Investigative	269 21	
Other	235 18	

What is your rank?
 Total Voters:**2586**

Choice	Votes	Percentage
Officer or Senior Corporal	1094 86	
Sergeant or Higher	185 14	

I feel I am being allowed to perform my police duties that the citizens of Dallas expect.
 Total Voters:**2586**

Choice	Votes	Percentage
Agree	377 29	
Disagree	902 71	

Do you feel you have the support of the command staff to do your job the way you were trained?
 Total Voters:**2586**

Choice	Votes	Percentage
Yes	172 13	
No	1107 87	

How satisfied are you with your job overall?
 Total Voters:**2586**

Choice	Votes	Percentage
1 - Not Satisfied At All	279 22	
2 - Somewhat Dissatisfied	405 32	
3 - Neither Satisfied or Dissatisfied	202 16	
4 - Somewhat Satisfied	321 25	
5 - Completely Satisfied	72 6	

Your morale in regards to the Department is...
 Total Voters:**2586**

Choice	Votes	Percentage
1 - Lowest It's Ever Been	566 44	
2 - Low	461 36	
3 - Neither High or Low	196 15	
4 - High	52 4	
5 - Highest It's Ever Been	4 0	

Would you recommend the Dallas Police Department to a potential law enforcement candidate?
 Total Voters:**2586**

Choice	Votes	Percentage
--------	-------	------------

Yes	284	22
No	995	78

Do you anticipate spending the entirety of your career with the Dallas Police Department?
Total Voters:**2586**

	Choice	Votes	Percentage
Yes		875	68
No		404	32

Are you currently seeking employment outside of the Department?
Total Voters:**2586**

	Choice	Votes	Percentage
Yes		354	28
No		925	72

What is your gender?
Total Voters:**2586**

	Choice	Votes	Percentage
Male		1105	86
Female		174	14

How many years of service do you have on the Dallas Police Department?
Total Voters:**2586**

	Choice	Votes	Percentage
Less Than A Year		24	2
1 - 5 Years		234	18
6 - 10 Years		342	27
11 - 15 Years		170	13
16 - 20 Years		119	9
More Than 20 Years		390	30