

CITY OF DALLAS, TEXAS

CODE OF ORDINANCES

VOLUME I

Contains ~~1/20~~ 4/20 Supplement, current through
Ordinance 31403 ~~31505 31533~~ 31554 31557, passed 12-11-2019 ~~4-8-2020 5-13-2020~~ 6-10-2020
~~6-24-2020~~

AMERICAN LEGAL PUBLISHING CORPORATION

~~One West Fourth Street, 3rd Floor~~ 525 Vine Street, Suite 310 Cincinnati, Ohio 45202 (513)
421-4248

SEC. 2-5. LABOR UNIONS - CITY EMPLOYEES NOT TO ORGANIZE OR JOIN.

It shall be unlawful for any officer, agent, or employee, or any group of them, of the city to organize a labor union, organization or club of city employees, or to be concerned with or a member thereof, whether such labor union, organization or club is affiliated or not with any local, state, national or international body or organization whose charter, bylaws, rules, custom, policy, or practice govern or control, or has for its purpose the governing or controlling of its members in matter of working time, working conditions, or compensation to be asked or demanded of the city. (Code 1941, Art. 19-6; Ord. Nos. 3392; 5364)

SEC. 2-6. SAME - SAME - INTENT AND PURPOSE OF PROVISION.

It is further the intent and purpose of Section 2-5 to prohibit any officer, agent or employee of the city from becoming a member of any organization, which by its charter, rules, bylaws, practices, policy, or conduct undertakes as a body, or through its representatives, to represent its membership in any bargaining for wages, working conditions, rules of employment or otherwise, or which may as a body, or through its representatives or agents, attempt to influence local or state legislation regarding conditions of employment, wages, hours or other matters affecting their service, directly or indirectly, with the city. (Code 1941, Art. 19-6; Ord. Nos. 3392; 5364)

SEC. 2-7. SAME - SAME - PENALTY FOR VIOLATING PROHIBITIONS.

Any person violating the terms or provisions of Section 2-5 shall be subject to summary dismissal by the city council, board, city manager or officer having power to employ and discharge such officer, agent or employee. (Code 1941, Art. 19-6; Ord. Nos. 3392; 5364)

SEC. 2-8. HEARINGS AND INVESTIGATIONS AS TO CITY AFFAIRS - SUBPOENA POWERS OF PERSON OR BODY CONDUCTING SAME.

~~— In all hearings and investigations that may hereafter be conducted by the city council, the city manager, or any person or committee authorized by either or both of them for the purpose of making investigations as to city affairs, shall for that purpose subpoena witnesses and compel the production of books, papers and other evidence material to such inquiry in the same manner as is now prescribed by the laws of this state for compelling the attendance of witnesses and production of evidence in the corporation court.~~

In all hearings and investigations that may hereafter be conducted by the city council, the city manager, or any person or committee authorized by either or both of them for the purpose of making investigations as to city affairs, shall for that purpose subpoena witnesses and compel the production of books, papers, and other evidence material to such inquiry in the same manner as is now prescribed by the laws of this state for compelling the attendance of witnesses and production of evidence in the corporation court. A person receiving a subpoena in accordance with this section may, before the return date specified in the subpoena, petition the corporation court for a motion to modify or quash the subpoena. This provision for pre-compliance review applies to all subpoenas, including but not limited to those issued pursuant to Chapters III, XIII, and XVI of the City Charter or Sections 19-9, 20-10, 20A-8, 37-35, 37A-4, 40A-4, 46-10, or 50-3 of this code unless a separate pre-compliance review is provided. (Code 1941, Art. 22-1; Ord. 31533)

SEC. 2-9. SAME - PENALTY FOR FAILURE TO TESTIFY, ETC.

~~— Any person who refuses to be sworn or who refuses to appear to testify or who disobeys any lawful order of the city council, the city manager, or any person or committee authorized by either or both of them, or who fails or refuses to produce any book, paper, document or instrument touching any matter under examination, or who is guilty of any contemptuous conduct during any of the proceedings~~

~~of the city council, the city manager, or any person or committee authorized by either or both of them in the matter of such investigation or inquiry after being summoned to give or produce testimony in relation to any matter under investigation, is guilty of an offense.~~

Any person who refuses to be sworn or who refuses to appear to testify or who disobeys any lawful order of the city council, the city manager, or any person or committee authorized by either or both of them, fails to file a motion to quash or otherwise demand a pre-compliance review of the subpoena in accordance with Section 2-8, or who fails or refuses to produce any book, paper, document, or instrument touching any matter under examination, or who is guilty of any contemptuous conduct during any of the proceedings of the city council, the city manager, or any person or committee authorized by either or both of them in the matter of such investigation or inquiry after being summoned to give or produce testimony in relation to any matter under investigation, is guilty of an offense. (Code 1941, Art. 22-2; Ord. Nos. 19963; 31533)

**SEC. 2-10. PROPERTY PURCHASED BY CITY
AT TAX SALE - CITY MANAGER
TO EXECUTE QUITCLAIM DEED
UPON REDEMPTION OF SAME.**

In any case where the city has purchased a tax title to any property under tax foreclosure or may

(4) COMMON TRANSPORTATION SYSTEM means a shared shuttle system dedicated solely to the transportation of airport customers between the passenger terminals and the ConRAC.

(5) ConRAC means a consolidated rental car facility.

(6) OFF-AIRPORT RENTAL CAR COMPANY means a person who provides car rental services, including, but not limited to, peer-to-peer car rental services, and picks up, arranges, coordinates, or is an intermediary for the pick-up of the customer from the airport. An off-airport rental car company does not include an on-airport rental car company.

(7) ON-AIRPORT RENTAL CAR COMPANY means a person who is a party to a concession contract with city to provide car rental services.

(8) TRANSACTION DAY means a 24-hour period, or fraction thereof, that is subject to an agreement to which an airport customer is a party.

(b) CFC amount. An airport customer shall pay a CFC of \$3.00 per transaction day.

(c) Director's power and duties.

(1) The director is authorized to implement and administer the CFC consistent with the policy of this article.

(2) The director may deem an airport rental car company that fails to comply with this section in default, and recommend termination to the city council, of any agreement related to car rental services that the airport rental car company has with the city, regardless of whether the agreement incorporates this section.

(d) Airport rental car company's duties. The airport rental car company shall:

(1) charge and collect from each airport customer the total amount of the CFC due under the airport rental car company contract at the time the final number of transaction days are determined and shall list the CFC separately on the invoice, describing it as a "Customer Facility Charge";

(2) remit the total amount of the CFC along with supporting documentation in a format acceptable to the director by the following deadlines:

(A) for an off-airport rental car company, the CFC shall be remitted directly to the city monthly, and not later than the 15th day of the month following the month in which the CFC was invoiced to the airport customer;

(B) for an on-airport rental car company, the CFC shall be remitted pursuant to the terms of its concession contract with the city; and

(3) maintain adequate records that account for the CFC charged to its customers and collected for the city, in accordance with generally accepted accounting principles, and make the records available to the city upon request of the director.

(e) Use of CFC. The city may use the CFC to pay costs associated with studying, planning, designing, managing projects, and purchasing and improving property related to the development of a ConRAC and other rental car facilities for airport rental car companies. The CFC may also be used to analyze the operational, physical, and financial feasibility of developing the ConRAC and other rental car facilities for airport rental car companies as well as for leasing property, construction costs, and common use transportation systems.

~~(f) Expiration. This section expires on July 1, 2020. (Ord. Nos. 30842, eff. 7/1/18; 31556)~~

(g) On behalf of the city council, the city manager shall analyze and evaluate each report submitted pursuant to this section by March 15 of each year. (Ord. Nos. 14180; 15126; 15378; 20488; 21118; 21155; 30555)

SEC. 8-1.2. NOTICE OF APPOINTMENT; ACCEPTANCE.

(a) After the city council appoints a person to serve as a member of a board, the city secretary shall notify the person in writing of the appointment. The notification shall contain the city's code of ethics and a form of acceptance of appointment to be returned to the city secretary by the appointee. The form of acceptance shall contain a statement that the appointee has read the entire code of ethics and agrees to comply with it.

(b) The appointee must return the signed acceptance of appointment to the city secretary within 15 calendar days from the date of receiving notice of the appointment. If the city secretary does not receive the signed acceptance of appointment within the required 15 days, that board position shall be considered vacant and a new appointment made. (Ord. Nos. 15848; 18560; 20488; 30555)

SEC. 8-1.3. ELIGIBILITY OF EMPLOYEE OF FRANCHISE HOLDER.

(a) A person who is an employee of a public utility providing service under a franchise with the city is not disqualified from serving as a member of a board if the responsibilities of the board are not directly related to regulation of the rates and service of the public utility.

(b) A board member who is an employee of a public utility providing service under a franchise with the city shall abstain from voting and comply with Section 8-14 on any matter before the board directly or indirectly related to the business of the public utility. (Ord. Nos. 16467; 17489; 20488)

SEC. 8-1.4. QUALIFICATION CONSIDERATIONS IN APPOINTMENTS TO BOARDS.

~~— (a) In addition to the qualifications for service on a board that are mandated by the city charter or other ordinances, an appointee to a board must:~~

~~— (1) have been a resident of the city for at least six months prior to the date of appointment;~~

~~— (2) be a qualified voter in the city at the time of appointment;~~

~~— (3) have no conviction that is considered by the city council to be so serious that it should serve as a disqualification;~~

~~— (4) not be an adversary party to pending litigation or a claim against the city or a city employee, except for eminent domain proceedings; disqualification of an appointee under this subparagraph may be waived by the city council after review of the specific circumstances unless the subject of the litigation or claim involves the board on which the appointee will serve or the department providing support services to that board;~~

~~— (5) not be an employee or a business associate of either an adversary party or a representative of an adversary party, nor have a pecuniary interest, in any pending litigation or claim, other than an eminent domain proceeding, against the city relating to the board on which the appointee will serve or the department providing support services to that board or against any individual officer or employee of the support department (unless unrelated to such individual's office or employment); disqualification of an appointee under this subparagraph may not be waived;~~

~~— (6) not be in arrears on any city taxes, water service charges, or other obligations owed the city; and~~

~~— (7) have a creditable record of attendance pursuant to Section 8-20 in any previous board service.~~

— (a) In addition to the qualifications for service on a board that are mandated by the city charter or other ordinances, an appointee to a board must:

(a) An appointee to a board must:

(1) have been a resident of the city for at least six months prior to the date of appointment;

(2) have no conviction that is considered by the city council to be so serious that it should serve as a disqualification;

(3) not be an adversary party to pending litigation or a claim against the city or a city employee, except for eminent domain proceedings; disqualification of an appointee under this subparagraph may be waived by the city council after review of the specific circumstances unless the subject of the litigation or claim involves the board on which the appointee will serve or the department providing support services to that board;

(4) not be an employee or a business associate of either an adversary party or a representative of an adversary party, nor have a pecuniary interest, in any pending litigation or claim, other than an eminent domain proceeding, against the city relating to the board on which the appointee will serve or the department providing support services to that board or against any individual officer or employee of the support department (unless unrelated to such individual's office or employment); disqualification of an appointee under this subparagraph may not be waived;

(5) not be in arrears on any city taxes, water service charges, or other obligations owed the city;

(6) have a creditable record of attendance pursuant to Section 8-20 in any previous board service; and

(7) except as provided in this section, meet any other qualifications for service on a board that are mandated by the city charter or other ordinances.

(b) Notwithstanding Subsection (a), an appointee to a board is not required to live in the district for which he or she is appointed, unless district residency for a board is expressly required by this code.

(c) A person may serve on only one board at a time, except that this restriction does not apply to ex officio board positions. It is the city council's intent that a board member is not required to resign one board position before being appointed to another board, but must resign the first position before accepting appointment to the new board position.

(d) Notwithstanding Subsection (c), a person may serve on up to two boards of directors of reinvestment zones established under the Tax Increment Financing Act, as amended.

(e) A person appointed to a board must meet, at the time of appointment and during the entire period of service on the board, all qualifications for appointment to that board that are required by this section and any other applicable provision of a city ordinance or the city charter. This subsection does not apply to a qualification waived by the city council pursuant to specific authority granted in a provision of a city ordinance or the city charter applicable to the board to which the person is appointed.

(f) The city secretary, using resources available to the city, shall inform the city council if any person nominated for appointment to a board has been convicted of a misdemeanor offense, other than a traffic violation, or of any felony offense.

(g) A person is not disqualified from board service under Subsection (a)(6) if the person has entered into an agreement (authorized by the city, state law, or court order) to pay the obligation on a scheduled payment plan and is current on payments under the plan and in compliance with all terms and conditions of the plan. Before the person is appointed or reappointed to any board, the city secretary shall inform the city council if the person is on such a payment plan. The city secretary shall monitor compliance with the

payment plan and notify the city council and the city attorney whenever the person is not in compliance with the plan.

(h) Except as provided in this subsection, if a person does not meet or continue to meet the qualifications set forth under this section, the city secretary shall send the following:

(1) a notice that the person forfeits membership on the board due to failure to satisfy a qualification requirement under Paragraph (1), (2), (5), (6), or (7) of Subsection (a) of this section.

(2) a notice that the city secretary shall place an item on a council agenda to consider appointment of the person to the board or removal of the person from the board for failure to satisfy a qualification requirement under Paragraph (3) or (4) of Subsection (a) of this section.

(i) City council may waive a special qualification requirement in other chapters of the Dallas City Code when waiver would be in the public interest. (Ord. Nos. 16525; 17087; 19983; 20016; 20488; 21933; 22495; 26007; 26246; 30555; 30789; 31504; 31505)

SEC. 8-1.5. LIMITATION OF TERMS.

(a) A person who has served as a member of a particular board for four consecutive two-year terms will not again be eligible to serve on that same board until at least one term has elapsed, regardless of whether service was as a member or chair.

(a-1) A person who has served on the board of the employees' retirement fund pursuant to Section 40A-3(a)(1) of this code, as amended, for three consecutive terms, of whatever length of time, will not again be eligible to serve on that same board until at least one term has elapsed, whether service was as a member, chair, or other position on the board.

(b) Notwithstanding Subsection (a), a person may serve as a member of a particular board for the maximum number of terms that may be fixed for the particular board by the city charter or federal law and

- Sec. 28-32. Authority to designate crosswalks, establish safety zones and mark traffic lanes.
- Sec. 28-33. Traffic engineer to erect signs designating pedestrianways.
- Sec. 28-34. Bicycles, motorcycles, etc., prohibited from using pedestrianways.
- Sec. 28-34.1. Installation, removal, and repair of speed bumps in alleys; fees.

ARTICLE VI.

OPERATION OF VEHICLES.

Division 1. Generally.

- Sec. 28-35. Backing into intersection prohibited.
- Sec. 28-36. Operation upon parkways.
- Sec. 28-37. Identification of funeral procession.
- Sec. 28-38. Funeral or other procession; operation of vehicles.
- Sec. 28-39. Same - Driving through prohibited.
- Sec. 28-40. Operation of motorcycles, etc.
- Sec. 28-41. Riding in portions of vehicles not designed or equipped for passengers.
- Sec. 28-41.1. ~~Restrictions on the use of motor assisted scooters, pocket bikes, and minimotorbikes-Reserved.~~
- Sec. 28-41.1.1. Restrictions on the use of motor assisted scooters, pocket bikes, and minimotorbikes.
- Sec. 28-41.2. Regulating the use of hand-held mobile telephones and mobile communication devices in school zones.
- Sec. 28-42. Driving on Four-Way Place and Stone Place.
- Sec. 28-42.1. Cruising prohibited in designated areas.

Division 2. Speed Regulations.

- Sec. 28-43. Speeds greater than 30 miles per hour on public streets or 15 miles per hour on public alleys not reasonable or prudent.
- Sec. 28-44. Streets other than expressways and freeways.
- Sec. 28-45. Expressways and freeways.
- Sec. 28-46. Streets in park areas.
- Sec. 28-47. Maximum speed limits; determination.
- Sec. 28-48. Same - Alteration.
- Sec. 28-49. Posting of speed limit signs.
- Sec. 28-50. Speed in school zones; signs; designated streets.
- Sec. 28-51. Speed in parking lot of Dallas Convention Center.
- Sec. 28-52. Speed in the Dallas City Hall Parking Garage.
- Sec. 28-52.1. Speed in the Bullington Street Truck Terminal.

Division 3. Turning Movements.

- Sec. 28-53. Obedience to no-turn signs.
- Sec. 28-54. Limitation on U Turns.
- Sec. 28-55. Left turns restricted when emerging from or entering alleys or private driveways in the central business district.
- Sec. 28-56. Central business district defined.
- Sec. 28-57. Reserved.

Division 4. Stops.

- Sec. 28-58. Vehicles to stop when traffic is obstructed.

Division 5. Operation of Vehicles near Vulnerable Road Users.

- Sec. 28-58.1. Definition.
- Sec. 28-58.2. Protection of vulnerable road users.

ARTICLE XVII.

STREETCAR REGULATIONS.

- Sec. 28-193. Definitions.
- Sec. 28-194. Authority of the director of transportation.
- Sec. 28-195. Operation of streetcars and other vehicles.
- Sec. 28-196. Unlawful conduct on or near a streetcar.
- Sec. 28-197. Smoking, eating, and drinking prohibited on a streetcar.
- Sec. 28-198. Obstructing tracks; defacing or disturbing property.
- Sec. 28-199. Police assistance required.

ARTICLE XVIII.

LIGHT RAIL TRANSIT SYSTEM.

- Sec. 28-200. Definitions.
- Sec. 28-201. Operation of vehicles in the transitway mall and transit corridor.
- Sec. 28-202. Transitway mall safety quadrants.

ARTICLE XIX.

RESERVED- SPECTATORS PROHIBITED AT STREET RACES AND RECKLESS DRIVING EXHIBITIONS.

~~Secs. 28-203 thru 28-219.~~ Reserved.

Division 1. Definitions.

Sec. 28-203. Definitions.

Division 2. Spectators Prohibited at Street Races and Reckless Driving Exhibitions.

Sec. 28-204. Spectators prohibited at street races and reckless driving exhibitions.

Sec. 28-205. Penalty.

Division 3. Abatement of Nuisance Vehicles Engaged in Street Races or Reckless Driving Exhibition.

- Sec. 28-206. Declaration and abatement of nuisance vehicles.**
- Sec. 28-207. Notice of nuisance and abatement to legal and registered owners and lienholders.**
- Sec. 28-208. Administrative abatement of nuisance.**
- Sec. 28-209. Judicial abatement of nuisance proceedings.**
- Sec. 28-210. Joint property interest release.**
- Sec. 28-211. Stipulated vehicle release agreement.**
- Sec. 28-212. Vehicle title vesting in the city.**
- Sec. 28-213. Sale of abated vehicle.**
- Sec. 28-214. Disposition of low-value vehicles.**
- Sec. 28-215. Distribution of sale proceeds.**
- Sec. 28-216. Accounting of sale proceeds.**
- Sec. 28-217. Stolen vehicles.**
- Sec. 28-218. Innocent owner remedy.**
- Sec. 28-219. Towing and storage fees.**

Division 4. Aiding Street Racing or Reckless Driving Exhibitions.

Sec. 28-219.1. Aiding street racing and reckless driving exhibitions.

ARTICLE XX.

PHOTOGRAPHIC ENFORCEMENT AND ADMINISTRATIVE ADJUDICATION OF SCHOOL BUS STOP ARM VIOLATIONS.

Division 1. Generally.

- Sec. 28-220. Definitions.
- Sec. 28-221. General authority and duties of the director and department.
- Sec. 28-222. Enforcement officers - powers, duties, and functions.

SEC. 28-41.1. RESTRICTIONS ON THE USE OF MOTOR ASSISTED SCOOTERS, POCKET BIKES, AND MINIMOTORBIKES RESERVED.

[This section takes effect on April 1, 2020, unless Section 28-41.1.1 of this article has been re-enacted with amendment on or before March 31, 2020.]

~~(a) In this section:~~

~~(1) ADULT means any individual 17 years of age or older.~~

~~(2) CHILD means any individual younger than 17 years of age.~~

~~(3) HELMET means a properly-fitted bicycle helmet that:~~

~~(A) is not structurally damaged; and~~

~~(B) conforms to current standards of the American National Standards Institute, the American Society for Testing and Materials, the Snell Memorial Foundation, or any federal agency having regulatory jurisdiction over bicycle helmets.~~

~~(4) MOTOR ASSISTED SCOOTER:~~

~~(A) means a self-propelled device with:~~

~~(i) at least two wheels in contact with the ground during operation;~~

~~(ii) a braking system capable of stopping the device under typical operating conditions;~~

~~(iii) a gas or electric motor not exceeding 40 cubic centimeters;~~

~~(iv) a deck designed to allow a person to stand or sit while operating the device; and~~

~~(v) the ability to be propelled by human power alone; and~~

~~(B) does not include:~~

~~(i) a pocket bike or minimotor-bike;~~

~~(ii) a moped or motorcycle;~~

~~(iii) an electric bicycle or motor-driven cycle, as defined by Section 541.201 of the Texas Transportation Code, as amended;~~

~~(iv) a motorized mobility device, as defined by Section 542.009 of the Texas Transportation Code, as amended;~~

~~(v) an electric personal assistive mobility device, as defined by Section 551.201 of the Texas Transportation Code, as amended; or~~

~~(vi) a neighborhood electric vehicle, as defined by Section 551.301 of the Texas Transportation Code, as amended.~~

~~(5) NIGHTTIME means the period beginning one-half hour after sunset and ending one-half hour before sunrise, as determined using the times for sunset and sunrise published in a newspaper of general circulation in the city for a particular day.~~

~~(6) PARENT means a person who is the natural parent, adoptive parent, step-parent, or court-appointed guardian or conservator of a child.~~

~~(7) PASSENGER means any person riding upon or attached to a motor assisted scooter who is not the primary operator of the vehicle.~~

~~(8) POCKET BIKE or MINIMOTORBIKE:~~

~~(A) means a self-propelled vehicle that:~~

~~(i) is equipped with an electric motor or internal combustion engine having a piston displacement of less than 50 cubic centimeters;~~

~~_____ (ii) is designed to propel itself with not more than two wheels in contact with the ground;~~

~~_____ (iii) has a seat or saddle for the use of the operator;~~

~~_____ (iv) is not designed for use on a highway; and~~

~~_____ (v) is ineligible for a certificate of title under Chapter 501 of the Texas Transportation Code, as amended; and~~

~~_____ (B) does not include:~~

~~_____ (i) a moped or motorcycle;~~

~~_____ (ii) an electric bicycle or motor-driven cycle, as defined by Section 541.201 of the Texas Transportation Code, as amended;~~

~~_____ (iii) a motorized mobility device, as defined by Section 542.009 of the Texas Transportation Code, as amended;~~

~~_____ (iv) an electric personal assistive mobility device, as defined by Section 551.201 of the Texas Transportation Code, as amended;~~

~~_____ (v) a neighborhood electric vehicle, as defined by Section 551.301 of the Texas Transportation Code, as amended; or~~

~~_____ (vi) a motor-assisted scooter, as defined in this subsection.~~

~~_____ (9) WEARING A HELMET means that a helmet is properly attached to a person's head with the chin straps of the helmet securely fastened and tightened.~~

~~_____ (b) A person commits an offense if he:~~

~~_____ (1) operates or rides a motor-assisted scooter on any city-owned or city-operated property or any~~

~~public path, trail, alley, street, highway, or sidewalk within the city, except on a public path or trail set aside for the exclusive use of bicycles;~~

~~_____ (2) is a parent of a child or is an adult with care, custody, or control of a child, and he knowingly permits, or by insufficient control allows, the child to operate or ride a motor-assisted scooter on any city-owned or city-operated property or any public path, trail, alley, street, highway, or sidewalk within the city, except on a public path or trail set aside for the exclusive use of bicycles;~~

~~_____ (3) is a child and operates or rides a motor-assisted scooter without wearing a helmet while on a public path or trail set aside for the exclusive use of bicycles;~~

~~_____ (4) is a parent of a child or is an adult with care, custody, or control of a child, and he knowingly permits, or by insufficient control allows, the child to operate or ride a motor-assisted scooter on a public path or trail set aside for the exclusive use of bicycles when the child is not wearing a helmet;~~

~~_____ (5) operates or rides a motor-assisted scooter at nighttime on a public path or trail set aside for the exclusive use of bicycles;~~

~~_____ (6) transports any passenger on a motor-assisted scooter while on a public path or trail set aside for the exclusive use of bicycles, unless the scooter is equipped with a seat and a set of foot rests for the passenger; or~~

~~_____ (7) while operating a motor-assisted scooter on a public path or trail set aside for the exclusive use of bicycles, fails to yield the right-of-way to any pedestrian on the path or trail.~~

~~_____ (c) A person commits an offense if he operates or rides a pocket bike or minimotorbike on any city-owned or city-operated property or any public path, trail, alley, street, highway, or sidewalk within the city.~~

~~— (d) An offense under this section is punishable by a fine not to exceed \$200. Except as specifically provided otherwise in this section, a culpable mental state is not required for the commission of an offense under this section. (Ord. Nos. 26265; 30935; 31048; 31383)~~

~~(Repealed by Ord. 31479)~~

SEC. 28-41.1.1. RESTRICTIONS ON THE USE OF MOTOR ASSISTED SCOOTERS, POCKET BIKES, AND MINIMOTORBIKES.

~~— (a) In this section:~~

~~— (1) ADULT means any individual 17 years of age or older.~~

~~— (2) CENTRAL BUSINESS DISTRICT means the area bounded by:~~

~~The south line of Young Street from Houston Street to Lamar Street.~~

~~The west line of Lamar Street from Young Street to the DART Rail Corridor.~~

~~The north line of the DART Rail Corridor from Lamar Street to Interstate 45.~~

~~The west line of Interstate 45 from the DART Rail Corridor to Interstate 30.~~

~~The north line of Interstate 30 from Interstate 45 to Exposition Avenue.~~

~~The east line of Exposition Avenue from Interstate 30 to CBD Fair Park Link.~~

~~The east line of the CBD Fair Park Link from Exposition Avenue to Gaston Avenue.~~

~~The north line of Gaston Avenue from the CBD Fair Park Link to Pacific Avenue.~~

~~The north line of Pacific Avenue from Gaston Avenue to Pearl Street.~~

~~The east line of Pearl Street from Pacific Avenue to Ross Avenue.~~

~~The north line of Ross Avenue from Pearl Street to Austin Street.~~

~~The west line of Austin Street from Ross Avenue to Pacific Avenue.~~

~~The north line of Pacific Avenue from Austin Street to Houston Street.~~

~~The west line of Houston Street from Pacific Avenue to Young Street.~~

~~— (3) CHILD means any individual younger than 17 years of age.~~

~~— (4) HELMET means a properly fitted bicycle helmet that:~~

~~— (A) is not structurally damaged; and~~

~~— (B) conforms to current standards of the American National Standards Institute, the American Society for Testing and Materials, the Snell Memorial Foundation, or any federal agency having regulatory jurisdiction over bicycle helmets.~~

~~— (5) MOTOR ASSISTED SCOOTER:~~

~~— (A) means a self-propelled device with:~~

~~— (i) at least two wheels in contact with the ground during operation;~~

~~— (ii) a braking system capable of stopping the device under typical operating conditions;~~

~~— (iii) a gas or electric motor not exceeding 40 cubic centimeters;~~

~~— (iv) a deck designed to allow a person to stand or sit while operating the device; and~~

~~_____ (v) the ability to be propelled by human power alone; and~~

~~_____ (B) does not include:~~

~~_____ (i) a pocket bike or minimotor-bike;~~

~~_____ (ii) a moped or motorcycle;~~

~~_____ (iii) an electric bicycle or motor-driven cycle, as defined by Section 541.201 of the Texas Transportation Code, as amended;~~

~~_____ (iv) a motorized mobility device, as defined by Section 542.009 of the Texas Transportation Code, as amended;~~

~~_____ (v) an electric personal assistive mobility device, as defined by Section 551.201 of the Texas Transportation Code, as amended; or~~

~~_____ (vi) a neighborhood electric vehicle, as defined by Section 551.301 of the Texas Transportation Code, as amended.~~

~~_____ (6) PARENT means a person who is the natural parent, adoptive parent, step-parent, or court-appointed guardian or conservator of a child.~~

~~_____ (7) PASSENGER means any person riding upon or attached to a motor assisted scooter who is not the primary operator of the vehicle.~~

~~_____ (8) POCKET BIKE or MINIMOTORBIKE:~~

~~_____ (A) means a self-propelled vehicle that:~~

~~_____ (i) is equipped with an electric motor or internal combustion engine having a piston displacement of less than 50 cubic centimeters;~~

~~_____ (ii) is designed to propel itself with not more than two wheels in contact with the ground;~~

~~_____ (iii) has a seat or saddle for the use of the operator;~~

~~_____ (iv) is not designed for use on a highway; and~~

~~_____ (v) is ineligible for a certificate of title under Chapter 501 of the Texas Transportation Code, as amended; and~~

~~_____ (B) does not include:~~

~~_____ (i) a moped or motorcycle;~~

~~_____ (ii) an electric bicycle or motor-driven cycle, as defined by Section 541.201 of the Texas Transportation Code, as amended;~~

~~_____ (iii) a motorized mobility device, as defined by Section 542.009 of the Texas Transportation Code, as amended;~~

~~_____ (iv) an electric personal assistive mobility device, as defined by Section 551.201 of the Texas Transportation Code, as amended;~~

~~_____ (v) a neighborhood electric vehicle, as defined by Section 551.301 of the Texas Transportation Code, as amended; or~~

~~_____ (vi) a motor assisted scooter, as defined in this subsection.~~

~~_____ (9) WEARING A HELMET means that a helmet is properly attached to a person's head with the chin straps of the helmet securely fastened and tightened.~~

~~_____ (b) A person commits an offense if he:~~

~~_____ (1) operates or rides a motor assisted scooter on any sidewalk within the central business district;~~

~~_____ (2) is a parent of a child or is an adult with care, custody, or control of a child, and he knowingly~~

~~permits, or by insufficient control allows, the child to operate or ride a motor assisted scooter on any sidewalk within the central business district;~~

~~———— (3) is a child and operates or rides a motor assisted scooter without wearing a helmet while on any city-owned or city-operated property or on any public path, trail, alley, street, highway, or sidewalk within the city;~~

~~———— (4) is a parent of a child or is an adult with care, custody, or control of a child, and he knowingly permits, or by insufficient control allows, the child to operate or ride a motor assisted scooter on any city-owned or city-operated property or on any public path, trail, alley, street, highway, or sidewalk within the city when the child is not wearing a helmet;~~

~~———— (5) transports any passenger on a motor assisted scooter while on any city-owned or city-operated property or on any public path, trail, alley, street, highway, or sidewalk within the city, unless the scooter is equipped with a seat and a set of foot rests for the passenger; or~~

~~———— (6) while operating a motor assisted scooter on a sidewalk or a public path or trail set aside for the exclusive use of bicycles, fails to yield the right-of-way to any pedestrian on the sidewalk, path, or trail.~~

~~———— (c) A person commits an offense if he operates or rides a pocket bike or minimotorbike on any city-owned or city-operated property or any public path, trail, alley, street, highway, or sidewalk within the city.~~

~~———— (d) An offense under this section is punishable by a fine not to exceed \$200. Except as specifically provided otherwise in this section, a culpable mental~~

state is not required for the commission of an offense under this section.

~~—(e) This section expires on March 31, 2020, unless re-enacted with amendment on or before that date. The city council shall review this section before its expiration date. The provisions of Section 28-41.1 of this article take effect if this section is not re-enacted on or before March 31, 2020.—~~

(a) In this section:

(1) ADULT means any individual 17 years of age or older.

(2) CHILD means any individual younger than 17 years of age.

(3) HELMET means a properly-fitted bicycle helmet that:

(A) is not structurally damaged; and

(B) conforms to current standards of the American National Standards Institute, the American Society for Testing and Materials, the Snell Memorial Foundation, or any federal agency having regulatory jurisdiction over bicycle helmets.

(4) MOTOR ASSISTED SCOOTER:

(A) means a self-propelled device with:

(i) at least two wheels in contact with the ground during operation;

(ii) a braking system capable of stopping the device under typical operating conditions;

(iii) a gas or electric motor not exceeding 40 cubic centimeters;

(iv) a deck designed to allow a person to stand or sit while operating the device; and

(v) the ability to be propelled by human power alone; and

(B) does not include:

(i) a pocket bike or minimotorbike;

(ii) a moped or motorcycle;

(iii) an electric bicycle or motor-driven cycle, as defined by Section 541.201 of the Texas Transportation Code, as amended;

(iv) a motorized mobility device, as defined by Section 542.009 of the Texas Transportation Code, as amended;

(v) an electric personal assistive mobility device, as defined by Section 551.201 of the Texas Transportation Code, as amended; or

(vi) a neighborhood electric vehicle, as defined by Section 551.301 of the Texas Transportation Code, as amended.

(5) PARENT means a person who is the natural parent, adoptive parent, step-parent, or court-appointed guardian or conservator of a child.

(6) PASSENGER means any person riding upon or attached to a motor assisted scooter who is not the primary operator of the vehicle.

(7) POCKET BIKE or MINIMOTORBIKE:

(A) means a self-propelled vehicle that:

(i) is equipped with an electric motor or internal combustion engine having a piston displacement of less than 50 cubic centimeters;

(ii) is designed to propel itself with not more than two wheels in contact with the ground;

(iii) has a seat or saddle for the use of the operator;

(iv) is not designed for use on a highway; and

(v) is ineligible for a certificate of title under Chapter 501 of the Texas Transportation Code, as amended; and

(B) does not include:

(i) a moped or motorcycle;

(ii) an electric bicycle or motor-driven cycle, as defined by Section 541.201 of the Texas Transportation Code, as amended;

(iii) a motorized mobility device, as defined by Section 542.009 of the Texas Transportation Code, as amended;

(iv) an electric personal assistive mobility device, as defined by Section 551.201 of the Texas Transportation Code, as amended;

(v) a neighborhood electric vehicle, as defined by Section 551.301 of the Texas Transportation Code, as amended; or

(vi) a motor assisted scooter, as defined in this subsection.

(8) SPECIAL EVENT means a temporary outdoor gathering which has been issued a special event permit under Chapter 42A of the Dallas City Code.

(9) STATE FAIR GROUNDS means the area:

BEGINNING at the intersection of the southeast right-of-way of Parry Avenue and the T. & P. Railroad;

THENCE eastward along the south boundary of the T. & P. Railroad right-of-way to the beginning of a curve bearing to the right having a radius of 459.12 feet;

THENCE southeastward along said curve to the northwest right-of-way of Pennsylvania Avenue;

THENCE southwestward along the northwest right-of-way of Pennsylvania Avenue to its intersection with the northwesterly prolongation of the southwest right-of-way of Gaisford Street;

THENCE southeastward along the northwesterly prolongation and southwest right-of-way of Gaisford Street to the intersection with the northwest right-of-way of Fitzhugh Avenue;

THENCE southwestward along the northwest right-of-way of Fitzhugh Avenue to the northeast right-of-way of Robert B. Cullum Boulevard;

THENCE northwestward along the northeast right-of-way of Robert B. Cullum Boulevard to the intersection with the southeast right-of-way of Parry Avenue;

THENCE northeastward along the southeast right-of-way of Parry Avenue to the place of beginning.

(10) STATE FAIR OF TEXAS means the annual fall fair held at Fair Park.

(11) WEARING A HELMET means that a helmet is properly attached to a person's head with the chin straps of the helmet securely fastened and tightened.

(b) A person commits an offense if the person:

(1) operates or rides a motor assisted scooter on any sidewalk within the city;

(2) operates or rides a motor assisted scooter at a speed greater than 20 miles per hour;

(3) operates or rides a motor assisted scooter on the state fair grounds during the State Fair of Texas;

(4) operates or rides a motor assisted scooter at a special event location as determined by the director of transportation or a designated agent;

(5) is a parent of a child or is an adult with care, custody, or control of a child, and he knowingly permits, or by insufficient control allows, the child to operate or ride a motor assisted scooter on any sidewalk within the city;

(6) is a child and operates or rides a motor assisted scooter without wearing a helmet while on any city-owned or city-operated property or on any public path, trail, alley, street, highway, or sidewalk within the city;

(7) is a parent of a child or is an adult with care, custody, or control of a child, and he knowingly permits, or by insufficient control allows, the child to operate or ride a motor assisted scooter on any city-owned or city-operated property or on any public path, trail, alley, street, highway, or sidewalk within the city when the child is not wearing a helmet;

(8) transports any passenger on a motor assisted scooter while on any city-owned or city-operated property or on any public path, trail, alley, street, highway, or sidewalk within the city, unless the scooter is equipped with a seat and a set of foot rests for the passenger; or

(9) while operating a motor assisted scooter on a sidewalk or a public path or trail set aside for the exclusive use of bicycles, fails to yield the right-of-way to any pedestrian on the sidewalk, path, or trail.

(c) A person commits an offense if the person operates or rides a pocket bike or minimotorbike on any city-owned or city-operated property or any public path, trail, alley, street, highway, or sidewalk within the city.

(d) An offense under this section is punishable by a fine not to exceed \$200. Except as specifically provided otherwise in this section, a culpable mental state is not required for the commission of an offense under this section.

(e) The director of transportation, or a designated agent, has authority to enforce the provisions of this section and to issue citations for violations of this section including moving violations. (Ord. Nos. 30935; 31048; 31383; 31479)

means a text-messaging device or other electronic, two-way communication device that is designed to receive and transmit voice communication, text communication, or both. The term includes a mobile telephone and a personal digital assistant (PDA).

SEC. 28-41.2. REGULATING THE USE OF HAND-HELD MOBILE TELEPHONES AND MOBILE COMMUNICATION DEVICES IN SCHOOL ZONES.

(a) In this section:

(1) ENGAGING IN A CALL means talking into, dialing, or listening on a hand-held mobile telephone, but does not include holding a mobile telephone to activate or deactivate the telephone.

(2) HAND-HELD MOBILE TELEPHONE means a mobile telephone with which a user engages in a call using at least one hand (or prosthetic device or aid in the case of a physically disabled person).

(3) HANDS-FREE MOBILE TELEPHONE means a mobile telephone that has an internal feature or function or that is equipped with an attachment or addition, whether or not permanently part of the mobile telephone, by which a user engages in a call without the use of either hand (or prosthetic device or aid in the case of a physically disabled person) whether or not the use of either hand (or prosthetic device) is necessary to activate or deactivate the mobile telephone.

(4) MOBILE COMMUNICATION DEVICE

<u>STREET</u>	<u>EXTENT</u>	<u>SPEED (MPH)</u>	<u>STREET</u>	<u>EXTENT</u>	<u>SPEED (MPH)</u>
Northwest Highway	The west city limits at the Elm Fork of the Trinity River to 1360 feet east of Shady Trail	45	Prairie Creek Road	Scyene Road to Fostoria Drive	35
Northwest Highway	1360 feet east of Shady Trail to 550 feet west of Starlight Road	40	Prairie Creek Road	Scyene Road to Lake June Road	35
Northwest Highway	550 feet west of Starlight Road to Central Expressway	35	Prairie Creek Road	Seagoville Road to Fostoria Drive	35
Northwest Highway	Central Expressway to the east city limits	45	Preston Road	The north city limits to 100 feet north of Prestondell Drive	45
Oates Drive	Ferguson Road to the east city limits	35	Preston Road	Prestondell Drive to Northwest Highway	35
Park Lane	Hillcrest Road to Greenville Avenue	35	Prestonwood Boulevard	Arapaho Road to Belt Line Road	35
Park Lane	Larmanda Street to Abrams Road	35	Pueblo Street	Rupert Street to Kingsbridge Street	20
Parma Place	Spring Avenue to Teal Place	20	Ravinia Drive	Jefferson Boulevard to Gladstone Drive	20
Parsons Street	Bexar Street to Choice Street	20	Record Crossing Road	Stemmons Freeway to Harry Hines Boulevard	35
Pearl Street	McKinney Avenue to Live Oak Street	35	Red Bird Lane	Cockrell Hill Road to Marvin D. Love Freeway	40
Pemberton Hill Road	C. F. Hawn Freeway to Loop 12	35	Regal Row	Governors Row to the Irving city limits	35
Pilgrim Drive	Commodore Drive to Bethurum Avenue	20	Regal Row	Governors Row to Harry Hines Boulevard	40
Plano Road	Forest Lane to Chesterton Drive	40	Remond Drive	Westmoreland Road to Fort Worth Avenue	35
Plano Road	Chesterton Drive to Northwest Highway	35	Restland Road	Valley View Lane to Greenville Avenue	40
Pleasant Drive	Bruton Road to Grovecrest Drive	35	Riverfront Boulevard	Irving Boulevard to Corinth Street	35
Pointer Avenue	Vacek Street to Singleton Boulevard	20	Robert B. Cullum Boulevard	Ash Lane to Second Avenue	35
Polk Street	Turner Avenue to Twelfth Street	35	Rosemeade Parkway	Marsh Lane to Dallas Parkway	35
Polk Street	Vernon Avenue to Ledbetter Drive	35	Rowlett Road	2700 feet south of Chaha Road to 1700 feet north of Roan Road	40
Polk Street	Ledbetter Drive to the south city limits at Daniieldale Road	40	Royal Lane	The west city limits to Central Expressway	35
Prairie Creek Road	Forney Road to Scyene Road	40	Royal Lane	Central Expressway to Greenville Avenue	40
			Royal Lane	Greenville Avenue to Lyndon B. Johnson Freeway	35

<u>STREET</u>	<u>EXTENT</u>	<u>SPEED (MPH)</u>	<u>STREET</u>	<u>EXTENT</u>	<u>SPEED (MPH)</u>
Rupert Street	Bickers Street to the cul-de-sac	20	Skillman Street	640 feet north of Walling Lane to Sandhurst Lane	40
Rupert Street	Pointer Avenue to Toronto Avenue	20	Skillman Street	Sandhurst Lane to Richmond Avenue	35
St. Augustine Road	The northeast city limits at Sam Houston Road to Middlefield Road	35	South Belt Line Road	Interstate Highway 20 to 900 feet south of Beckett Road	40
Sam Houston Road	All portions within the city limits	40	South Ledbetter Drive	Walton Walker Boulevard to Whispering Cedar Drive	40
Samuell Boulevard	Dolphin Road to 300 feet east of Enderley Place	35	Southern Oaks Boulevard	Illinois Avenue to Overton Road	35
Samuell Boulevard	300 feet east of Enderley Place to Buckner Boulevard	40	Southwestern Boulevard	Greenville Avenue to Skillman Street	35
Sandy Lake Road	300' East of Trinity Ct., Coppell to 160 East of McInnish Park	40	Spring Avenue	Wahoo Street to Hatcher Street	25
Scyene Circle	All portions within the city limits	45	Spring Valley Road	Dallas Parkway to Coit Road	35
Scyene Road	Second Avenue to Lagow Street	35	Spur 482 (Storey Lane)	The west city limits to Harry Hines Boulevard	45
Scyene Road	Lagow Street to Scyene Circle	45	State Highway 66	1100 feet east of Edgewater Drive to 1300 feet west of Mark Lane	50
Scyene Road	Scyene Circle east of Scyene Road to the east city limits at Sam Houston Road	45	Stonebridge Drive	Turtle Creek Boulevard to Fitzhugh Avenue	20
Scyene Road	Scyene Circle west of Scyene Road to six-tenths of a mile west of Buckner Boulevard	35	Sylvan Avenue	Irving Boulevard to Morris Street	35
Seagoville Road	Elam Road to Prairie Creek Road	35	Sylvan Avenue	150 feet north of Singleton Boulevard to Colorado Boulevard	35
Seagoville Road	Masters Drive to Acres Drive	40	Teagarden Road	Dowdy Ferry Road to Muleshoe Road	35
Second Avenue	860 feet south of Dixon Avenue to C. F. Hawn Freeway	40	Teal Place	Spring Avenue to Beulah Place	20
Shady Trail	Walnut Hill Lane to Northwest Highway	35	Telephone Road	Dallas City Limits to Bonnie View Road	45
Shaw Street	Applegrove Street to Goldman Street	20	Tenison Parkway	East Grand Avenue to Samuell Boulevard	25
Shiloh Road	Lyndon B. Johnson Freeway to Santa Anna Avenue	40	Thomas Avenue	Leonard Street to Hall Street	25
Shiloh Road	Santa Anna Avenue to Ferguson Road	35	Tippecanoe Street	Tuxedo Street to Woodville Street	20
Shoreview Road	Audelia Road to Thurgood Lane	25	Toronto Street	Westmoreland Road to Fish Trap Road	20
Simpson-Stuart Road	Lancaster Road to Bonnie View Road	40	Treehaven Street	Pilgrim Drive to Commodore Drive	20
Simpson-Stuart Road	Bonnie View Road to Central Expressway	35			
Singleton Boulevard	Walton Walker Boulevard to Hampton Road	35			
Skillman Street	Forest Lane to 640 feet north of Walling Lane	45			

<u>STREET</u>	<u>EXTENT</u>	<u>SPEED (MPH)</u>
Youngblood Road	Central Expressway to a point one mile east of Central Expressway	15
Zang Boulevard	Greenbriar Lane to one-eighth of a mile south of Clarendon Drive	35
Zang Boulevard	One-eighth of a mile south of Clarendon Drive to three-tenths of a mile south of Saner Avenue	40

(Ord. Nos. 14584; 14696; 14818; 14869; 14922; 14974; 15194; 15430; 15455; 15541; 15699; 15760; 15835; 16018; 16091; 16166 16288; 16411; 16524; 16577; 16624; 16821; 16901; 16986; 17041; 17146; 17345; 17456; 17576; 17667; 17875; 18265; 18283; 18483; 18484; 18982; 18983; 19749; 20196; 20475; 21237; 21564; 22643; 22926; 23078; 23556; 23917; 25833; 26500; 27294; 27700; 28871; 30022; 30217; [31552](#))

SEC. 28-45. EXPRESSWAYS AND FREEWAYS.

(a) A person commits an offense if he operates or drives a vehicle on any of the following designated freeways or expressways at a speed greater than the speed designated by this section for that freeway or expressway or portion of freeway or expressway, and any speed in excess of the limit provided in this section shall be prima facie evidence that the speed is not reasonable nor prudent and is unlawful.

<u>STREET</u>	<u>EXTENT</u>	<u>SPEED (MPH)</u>
Central Expressway	Woodall Rodgers Freeway to Live Oak Street	50
Central Expressway	From a point 600 feet south of Taylor Street to Park Row	35
Central Expressway (S. M. Wright Freeway; US 175)	Park Row to C. F. Hawn Freeway	Set by Texas Transportation Commission Minute Order No. 106769, as amended

<u>STREET</u>	<u>EXTENT</u>	<u>SPEED (MPH)</u>
Central Expressway (S. M. Wright Freeway; SH 310)	C. F. Hawn Freeway to a point two-tenths of a mile north of Overton Road	50
Central Expressway (S. M. Wright Freeway; SH 310)	From a point two-tenths of a mile north of Overton Road to Linfield Drive	50
Central Expressway (S. M. Wright Freeway; SH 310)	Linfield Drive to a point 750 feet north of Ledbetter Drive	50
Central Expressway (SH 310)	From a point 750 feet north of Ledbetter Drive to the south city limits at Langdon Drive	50
C. F. Hawn Freeway (US 175)	S. Central Expressway (SH 310) to Prairie Creek Road	Set by Texas Transportation Commission Minute Order No. 114203
C. F. Hawn Freeway (US 175)	Prairie Creek Road to Dallas south city limits	Set by Texas Transportation Commission Minute Order No. 114203
Dallas Ft. Worth Turnpike (IH 30)	West city limits to Stemmons Freeway (IH 35E)	Set by Texas Transportation Commission Minute Order No. 114203
Dallas North Tollway	From a divergent point of McKinnon Avenue and Harry Hines Boulevard to the north city limits	Set by North Texas Tollway Authority Resolution No. 97-30, as amended
E.R.L. Thorton Freeway (IH 30)	First Avenue to Rockwall county line	Set by Texas Transportation Commission Minute Order No. 114203
Good-Latimer Expressway	Taylor Street to Central Expressway	35
Interstate Highway 30	Dallas county line to Rockwall west city limits	Set by Texas Transportation Commission Minute Order No. 114203

SEC. 28-47. MAXIMUM SPEED LIMITS; DETERMINATION.

The traffic engineer shall determine on the basis of engineering and traffic surveys the reasonable and safe maximum speed limits for each street within the city and submit recommendations based on his investigation to the city council. (Ord. 14584)

SEC. 28-48. SAME - ALTERATION.

On the basis of the recommendations of the traffic engineer, submitted in accordance with the preceding section, the city council may alter the maximum speed limit established in this chapter as the council deems necessary. (Ord. 14584)

SEC. 28-49. POSTING OF SPEED LIMIT SIGNS.

The traffic engineer shall post the maximum and minimum speeds established in this division by appropriate signs in conspicuous places so that every motorist may be aware of the speed limits. No sign shall be required in an urban district where the maximum speed limit is 30 miles per hour and where there is no minimum speed limit. (Ord. 14584)

SEC. 28-50. SPEED IN SCHOOL ZONES; SIGNS; DESIGNATED STREETS.

(a) A person commits an offense if he operates a vehicle in a school traffic zone at a speed greater than 20 miles per hour, and any speed in excess of 20 miles per hour is prima facie evidence that the speed is not reasonable nor prudent and is unlawful.

(b) The traffic engineer shall designate school traffic zones with appropriate street markings or signs, which street markings or signs shall be placed at the school zones by the traffic engineer. The speed limit designated for school traffic zones shall be effective

only at times when appropriate signs advising motorists of the speed limit are placed in conspicuous places.

(c) The following streets or portions of streets are designated school traffic zones when marked in accordance with Subsection (b):

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Aberdeen Avenue	6800-7000	300'W. of Hillcrest Road to Briar Meadow Drive
Abrams Road	1400-1600	260'S. of Ridgeway Street to 260'N. of Glasgow Drive
Abrams Road	3600-3900	170' S. of Anita Street to 260' S. of Bob-O-Links Drive
Abrams Road	5200-5400	150'S. of Crestmont Drive to 60'N. of Glennox Lane
Abrams Road	7300-7400	120'S. of Winedale Drive to 200'N. of Walnut Hill Lane
Abrams Road	8900-9000	350'S. to 755'N. of Whitehurst Drive
Abrams Road	11900-12400	510'S. to 565'N. of Chimney Hill Lane
Adams Avenue	300	240'S. of 9th Street to 250'N. of Melba Street
Airline Road	8200-8400	200' S. of Wentwood Drive to 200' S. of Northwest Parkway
Airline Road	10000-10100	200' S. to 200' N. of Lakehurst Avenue
Al Lipscomb Way	2400-2800	20' W. of Good Latimer Expressway to 60' E. of Malcolm X Boulevard
Alaska Avenue	2000-2200	150'N. of E. Woodin Boulevard to 230'S. of Montana Avenue
Albrook Road	200-300	126' N. of Meredith Avenue to 60' S. of Mt. Pleasant Street
Allen Street	2000	120' S. to 240' N. of Guillot Street
Allen Street	2800-2900	60'S. of Cole Avenue to 60'S. of Howell Street
Alpha Road	7500-7600	270' W. to 270' E. of Meandering Way
Altman Drive	3000-3100	110'W. to 340'E. of Goodyear Drive
Amity Lane	1800-1900	250'N. of Cradlerock Drive to 15'N. of Checota Drive

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Ann Arbor Avenue	100-300	200' W. of Sun Valley Drive to 360' E. of Southern Hills Drive	Beacon Street	500-700	180'N. of Junius Street to 160'N. of Tremont Street
Ann Arbor Avenue	800-1000	150'E. of Maryland Avenue to 350'E. of Neptune Road	Beckley Avenue	200N-200S	Melba Street to Sunset Avenue
Ann Arbor Avenue	1700-1900	200'E. of Lancaster Road to 800'W. of Denley Drive	N. Beckley Avenue	1100-1300	280'N. of Colorado Boulevard to 250'S. of Madison Avenue
Ann Arbor Avenue	2100	175'N. of Veterans Drive to Veterans Drive	S. Beckley Avenue	2800-3600	150'S. of Overton Road to 50'S. of Mitscher Street
Ann Arbor Avenue	2200-2300	175'W. to 175'E. of Garrison Street	Bedford Street	2800	Kingbridge Street to 160' E. of Kingbridge Street
Anson Road	2400-2700	1000'W. of Denton Drive to 200'W. of Thurston Avenue	Bellcrest Drive	5600-5700	300'S. of Persimmon Road to 300'S. of Golden Hills Drive
Appleridge Drive	17900	405' N. of Frankford Road to Frankford Road	Bellewood Drive	9600	Chiswell Road to 75' E. of Broken Bow Road
Arapaho Road	6600-6700	360'W. to 440'E. of Nedra Way	S. Belt Line Road	1400-1500	20'E. of Indian Wells Road to 40'W. of Biggs Street
Arapaho Road	7400-7800	Terrace Lawn Circle (W. Leg) to 160'W. of El Estado Drive	Bernal Drive	4400-4600	100' W. of Peoria Avenue to 60' E. of Schoefield Drive
Arborside Drive	8000-8600	110'S. of Canter Drive to 200'N. of Moss Farm Lane	Bernal Drive	5400-5500	300'W. of Clymer Drive to Kenesaw Drive
Ashbrook Road	4900-5100	100' S. of Hovenkamp Drive to 335' N. of Everglade Road	Berridge Lane	5000-5100	100' N. of Chariot Drive to 155' N. of St. Francis Avenue
Aspen Street	2300-2500	260'N. of Highfield Drive to 120'S. of Bluff Creek Drive	Bickers Street	1900-2000	100'E. of Darien Street to 260'W. of Puget Street
Audelia Road	8400	350' S. to 450' N. of Trevor Road	Bickers Street	2300-2400	150'E. to 150'W. of Fish Trap Road
Audelia Road	9900-10100	30'N. of Dartridge Drive to 280'N. of Church Road	Bickers Street	2500-2900	200' W. of Holystone Street to 180' E. of Vine Maple Place
Audelia Road	11700-11800	220' N. to 180' S. of Forest Lane	Bickers Street	2900-3000	200' E. to 200' W. of Holystone Street
Audelia Road	12100-12400	250'N. of Applecreek Drive to 320'N. of Chimney Hill Lane	Bickers Street	3200-3300	150'E. of Westmoreland Road to 190'E. of Fuery Street
Audelia Road	13000-13180	100'N. of Lawler Road to 85'N. of Claymore Drive	N. Bishop Avenue	1000-1100	190'S. to 195'N. of Neches Street
Bainbridge Drive	3000-3300	155'N. of Meadow Stone Lane to 200'S. of Kirnwood Drive	Black Oak Drive	3700-3800	100'E. of Bellcrest Drive to 600'E. of Loud Drive
Barnes Bridge Road	1900-2300	290'W. of Desdemona Drive to 130'E. of Joaquin Drive	Blackburn Street	3000-3200	350' E. of McKinney Avenue to 220' W. of Cole Avenue
Barnes Bridge Road	3300-3500	230' N. of Ruidosa Avenue to 30' N. of Pepperidge Circle	Blanton Street	2200-2300	220'N. of Riverway Drive to Greenmound Avenue
S. Barry Avenue	1000-1200	75'S. of Gurley Avenue to 200'S. of E. Grand Avenue	Blue Ridge Boulevard	3900-4200	210' W. of Guadalupe Avenue to 365' E. of Los Angeles Boulevard
Bayside Street	1900-2000	150'W. of Puget Street to 230'E. of Darien Street			

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Boaz Street	5300-5500	200'E. of Inwood Road to 125'E. of West Greenway Boulevard	Bruton Road	9500-9600	220'W. to 260'E. of St. Augustine Road
Boca Bay Drive	3900-4100	300'E. of Haydale Drive to 200'W. of Rosser Road	Bryan Street	4500-4700	130' W. of Holly Avenue to 30' E. of Grigsby Avenue
Bombay Avenue	2500-2700	20'E. of Waneba Drive to 75'E. of Brookdale Drive	N. Buckner Boulevard	2700	333'N. to 375'S. of Gross Road
Bonnie View Road	500-600	150'N. of Morrell Avenue to Sanderson Avenue	Bunchberry Drive	10200-10300	Whispering Hills Drive to 175'W. of Forest Ridge Drive
Bonnie View Road	800-1100	100'S. of Harrell Avenue to Gallatin Street	Burbank Street	2000	Harry Hines Boulevard to 340' N. of Harry Hines Boulevard
Bonnie View Road	3100-3300	60'S. of Millermore Street to 150'S. of King Cole Drive	Burns Avenue	1100-1200	200'N. of Kernack Street to 230'N. of Beechwood Avenue
Bonnie View Road	3900	270'S. of Beauchamp Street to Fordham Road	Caddo Street	2000-2200	50'S. of Lafayette Street to 160'S. of Thomas Avenue
Bonnie View Road	4100-4300	200'N. of Fordham Road to 230'S. of Linfield Road	Calculus Road	3900-4100	High Meadow Drive to 180'E. of Haydale Drive
Bonnie View Road	5000-5100	230'N. of Corrigan Avenue to 200'S. of Stag Road	Campbell Road	6800-7000	20'W. of Colegrove Drive to 230'W. of Park Hill Drive
Bonnie View Road	5700-5800	380'N. to 410'S. of Persimmon Road	Campbell Road	17700-18000	30'S. of Twinbrooks Drive to 60'S. of Fallsview Lane
Bonnie View Road	6200-6300	220'N. of Pinebrook Lane to 50'N. of Pacesetter Street	Camp Wisdom Road	300-400	300' W. to 200' E. of Brierfield Drive
Bonnie View Road	6400-6500	200'N. of Ivy Ridge Street to 350'S. of Tioga Street	E. Camp Wisdom Road	1500-1800	300'W. to 300'E. of Old Ox Road
Boulder Drive	3700-3900	60' N. of Gladiolus Lane to 225' N. of Larkspur Lane	Canada Drive	2700-2800	300' E. of to 470' W. of Holystone Street
Brentfield Drive	6500-6900	150'E. of Meadowcreek Drive to 160'W. of Shadybank Road	Candlenut Road	3900-4000	150'W. to 150' E. of Haydale Drive
Briargrove Lane	3400	60'N. to 1100'N. of Old Mill Road	Capital Avenue	3900-4400	70'W. of Carroll Avenue to 330'W. of Peak Avenue
Briargrove Lane	4100-4200	287'W. of Voss Road to 310'W. of High Star Lane	Carroll Avenue	300-600	225'N. of Worth Street to 115' S. of Victor Street
Brockbank Drive	9500	65'N. to 905'N. of Storey Lane	Carroll Avenue	1500-2000	137' S. of Ross Avenue to 150' S. of Lafayette Street
Brockbank Drive	9700-9800	250'N. of Bynum Avenue to 200'N. of Valley Meadow Drive	Carroll Avenue	2300-2500	170'S. of Capitol Avenue to 175'N. of Weldon Street
Brockbank Drive	10300-10400	19'S. of Bay Oaks Drive to 452'S. of Merrell Road	Casa Oaks Drive	9900-10000	125'N. of Larry Drive to 20'S. of Andrea Lane
Bruton Road	7100-7500	60'W. of Mack Lane to 150'E. of Las Cruces Lane	Catawba Road	8100-8300	125'W. of Elsby Avenue to 150'E. of Bluffview Boulevard
Bruton Road	8300-8600	280' E. of McCutcheon Lane to 490' W. of McCutcheon Lane	Cedar Crest Boulevard	2200-2300	340'E. to 320'W. of Bonnie View Road
Bruton Road	8800-8900	390'W. to 225'E. of Greendale Lane			

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Cedar Crest Boulevard	2600-2800	200'N. of Diceman Avenue to 5'S. of Chrysler Drive	Claremont Drive	8000-8100	Stonycreek Drive to El Cerrito Drive
Cedar Springs Road	4000-4100	215'S. of the west leg of Knight Street to 175'N. of the east leg of Knight Street	Clark Road	8700-8900	375'N. to 375'S. of Big Stone Gap
Cedar Springs Road	5500-5600	300'N. of Hedgerow Drive to 250'N. of Inwood Road	Cliffbrook Drive	7200-7400	535'E. of Birchridge Drive to 380'W. of Meandering Way
Celestial Road	5100	210'W. of Noel Road to 65'W. of Montfort Drive.	Clover Lane	3700-3800	70'E. of Marsh Lane to 350'E. of Mixon Drive
Centerville Road	1700-2100	210' W. of Desdemona Drive to 170' E. of Galena Street	Club Meadow Drive	8400-8800	240'S. of Summer Glen Lane to 150'N. of Loma Vista Drive
Centerville Road	2300-2400	260'E. to 260'W. of Joaquin Drive	S. Cockrell Hill Road	2600	100'S. of Wood Valley Drive to 220'S. of Briarglen Drive
Chariot Drive	7300-7500	90' W. of Berridge Lane to 220' E. of Trace Road	S. Cockrell Hill Road	3000-3200	250' S. to 250' N. of Kiest Boulevard
Chariot Drive	7800-7900	220' W. to 250' E. of Wimbledon Way	Coit Road	13500-13700	150'S. of Purple Sage Road to 200'N. of Spring Grove Avenue
Chaucer Place	7400	270'N. of Kirnwood Drive to Kirnwood Drive	Cold Harbor Drive	11800-11900	215'N. to 255'S. of Deep Valley Drive
Chenault Street	1500-1700	200' W. of Dilido Road to 200' E. of Chevrolet Drive	Cole Avenue	3800-3900	205'S. to 270'N. of Haskell Avenue
Cherry Laurel Lane	800-900	200' N. to 180' S. of Keeneland Parkway	Colorado Boulevard	700-800	230' W. to 250' E. of Ewing Avenue
Cheyenne Road	700-900	20'S. of Big Thicket Drive to 50'S. of Pleasant Woods Drive	W. Colorado Boulevard	1000-1100	30' W. of N. Winnetka Avenue to 130' E. of N. Winnetka Avenue
Cheyenne Road	1500-1600	205'N. of Cradlerock Drive to 50'N. of Checota Drive	W. Colorado Boulevard	2500-2800	170'W. of Westmount Avenue to 50'W. of Stevens Ridge Drive
Chimney Hill Lane	10000-10100	160'W. to 170'E. of Pleasant Valley Drive	Comal Street	700-800	150' W. to 100' E. of Ewing Avenue
Chiswell Road	9100-9300	20' S. of Overwood Road to 125' S. of Highedge Drive	Coming Avenue	200E-200W	110'E. of Beckley Avenue to 110'W. of Toluca Avenue
Church Road	9000-9100	125' W. of Arborgate Drive to 370' E. of Tory Sound Drive	Community Drive	3200	225'S. to 215'N. of Timberline Drive
Church Road	9300-9500	200'W. of White Rock Trail to 30'W. of Dahman Circle	Congress Avenue	4000-4100	160'N. to 160'S. of Throckmorton Street
Church Road	9700-9800	250'E. of Audelia Road to 60'W. of Winding Ridge Drive	Conner Drive	1300-1400	15'N. of Lake June Road to 425'S. of Grovecrest Drive
Church Road	10200-10300	Trailpine Drive to 210'E. of Kirkhaven Drive	Conroe Street	3100-3200	480' S. of Nomas Street to Nomas Street
Churchill Way	6100-6300	200'W. of Whitley Lane to 240'E. of Hughes Lane	Corinth Street	300-400	350'S. of Avenue B to 15'S. of Avenue D
W. Clarendon Drive	1300-1500	300' W. of Windomere Avenue to 300'E. of Edgefield Avenue	Corning Avenue	700-1000	210'E. of Ewing Avenue to 165' W. of Maryland Avenue

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
County View Lane	9200-9300	200'S. of Field View Lane to 150'N. of Long Canyon Trail	Dilido Road	3100-3700	25' N. of Britain Way to 100' S. of Senate Street
Cox Lane	11900-12100	60'N. of Crest Cove Circle to 270'S. of High Vista Drive	Drury Drive	1100-1400	600'W. of Polk Street to 1000'E. of Regatta Drive
Cradlerock Drive	10500-10600	200'W. of Amity Lane to Cheyenne Road	Duncanville Road	2000-2300	380'N. to 1225'N. of Illinois Avenue
N. Crawford Street	100-300	200'S of Ninth Street to 100'N. of Eighth Street	Duncanville Road	2200	1610'N. to 2735'N. of Illinois Avenue
Cromwell Drive	11300-11500	130'S. of Flair Drive to 60'S. of Winged Foot Court	Dunlap Drive	8600-8700	235'W to 265'E. of Odeneal Street
Crown Shore Drive	3800	130'W. of Cold Harbor Lane to 140'E. of Cox Lane	Durham Street	8200-8400	200' S. of Wentwood Drive to 50' S. of Northwest Parkway
Cummings Avenue	2900	Sunnyvale Street to 20'W. of Tacoma Street	Easter Avenue	3200-3300	210' N. of Deerpath Drive to 25' S. of Village Way
Dale Crest Drive	9800-9900	175' S. to 345' N. of Park Lane	Easton Road	400-800	380' S. of Bon Aire Drive to 160' S. of Lippit Avenue
Dallas North Tollway west service road		220'N. of Wycliff Avenue to Wycliff Avenue	Eastridge Drive	6600-6700	420' E. to 350' W. of Ridgcrest Road
Darien Street	3600-3700	Bickers Street to Bayside Street	Edd Road	1400	390'E. of Vida Lane to 40'W. of Garden Grove Drive
W. Davis Street	400-600	170'E. of Woodlawn Avenue to 200'W. of Cedar Hill Avenue	N. Edgefield Avenue	600-800	200'N. of Kings Highway to 150'S. of Taft Street
W. Davis Street	1500-1800	220'E. of Montclair Avenue to 440'W. of Mary Cliff Road	S. Edgefield Avenue	400-700	190'S. of Brooklyn Avenue to 170'N. of Twelfth Street
W. Davis Street	2400-2500	20' W. of N. Terrace Boulevard to 75'E. of Bernice Street	S. Edgefield Avenue	1000-1200	500'N. of Lebanon Avenue to 200'N. of Clarendon Drive
W. Davis Street	4900-5100	35'E. of Justin Avenue to 75'E. of Bond Avenue	S. Edgefield Avenue	2100-2300	150'N. of Wilbur Street to 75'N. of Berkley Avenue
Deerfield Lane	3700-3800	150'S. of Gibb Williams Road to 100'N. of Bridal Wreath Lane	Edgemere Road	10700-10900	175'S. of Azalea Lane to 200' S. of Royal Lane
Deer Path Drive	1900-2200	200'E. of Garrison Street to 225'W. of Easter Avenue	Edgeworth Drive	500-700	100'S. of Seagoville Road to 150'N. of Rylie Crest Drive
Delmar Avenue	2800-3000	150'S. of Marquita Avenue to 120'N. of Vickery Boulevard	E. Eighth Street	500-800	90' E. of N. Ewing Avenue to 235' W. of Marsalis Avenue 55' W. of Lansing Street
Delmar Avenue	4100	200'N. of Winton Street to 100'S. of Anita Street	E. Eighth Street	1000-1300	Eads Avenue to 240' E. of Denley Drive
Denley Drive	1200-1400	100'S. of Forester Drive to 75'S. of Genoa Avenue	Elam Road	6200-6300	15'W. of Bethpage Avenue to 240'W. of Ella Avenue
Dennis Road	11300-11600	320' S. of Northaven Road to 200' N. of Modella Avenue	Elam Road	7000-7100	310'W. to 290'E. of Jim Miller Road
Diceman Drive	9000-9100	Old Gate Lane to 100' W. of San Saba Drive	Elam Road	8400-8500	100'W. of Ravenwood Drive to 15'E. of Freddie Drive
Dickerson Street	17800-18000	270' S. of Hidden Creek Drive to 235' N. of Maribeth Drive			

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Ella Avenue	300-400	230'S. of Alcorn Avenue to 200'N. of Misty Wood Drive	Ferguson Road	10800-11000	75'N. of Cassandra Way to 150'S. of Delford Circle
Elsie Faye Heggins Street	2400-2500	200' E. of Leland Avenue to 250' E. of Crozier Street	Ferndale Road	9400-9700	120'S. of Lakemere Road to Dentport Drive
Elsie Faye Heggins Street	2700-3000	250' W. of Malcolm X Boulevard to 30' E. of Louie Lane	Ferndale Road	9800-9900	150'S. of Estate Lane to 150'S. of Caribou Trail
Elsie Faye Heggins Street	3200-3300	10' W. of Spring Garden Drive to 200' W. of Bradshaw Street	Ferris Branch Boulevard	9000	220' N. of Whitehurst Drive to end of Ferris Branch Boulevard
N. Ervay Street	400-600	195'S. to 75'N. of Patterson Avenue	Fieldfare Drive	10100	150'S. of Fieldfare Court to Killion Drive
S. Ervay Street	900-1000	90'S. to 185'N. of Corsicana Street	Field View Lane	7100-7200	800-810' W. of Sugarberry Road to Country View Lane
S. Ervay Street	1400-1500	100' S. of Gano Street to Sullivan Drive	Fifty-Second Street	2100-2200	215'E. to 285'W. of Eastgate Circle
S. Ervay Street	1500-1600	100' S. of Gano Street to Sullivan Drive	Fifty-Second Street	2300-2400	215'W. of Horizon Drive to 195'E. of Veterans Drive
Estate Lane	10200-10300	220'W. to 200'E. of Kirkhaven Drive	N. Fitzhugh Avenue	3000-3100	360'S. to 280' N. of McKinney Avenue
Everglade Road	5300-5600	75'E. of Elkridge Drive to 150'E. of Hazellhurst Lane	S. Fitzhugh Avenue	1000-1100	100'S. of Gurley Avenue to 300'N. of E. Grand Avenue
N. Ewing Avenue	200	E. Eighth Street to E. Jefferson Boulevard	Flair Drive	3400-3500	320'E. of Sonnet Drive to 250'E. of Cromwell Drive
N. Ewing Avenue	700-900	150' S. of Comal Street to 105' N. of Colorado Boulevard	Fordham Road	800-1000	160' E. of Maryland Avenue to 334' W. of Utah Avenue
S. Ewing Avenue	1200-1400	200'N. of Winters Street to 170'S. of Genoa Avenue	Fordham Road	2800-3000	Stanley Smith Drive to 400'E. of Bonnie View Road (East Leg)
S. Ewing Avenue	1500-1600	90' N. of Korgan Street to 30' N. of Vermont Avenue	Forest Lane	4500-4800	190'W. of Welch Road to 270'E. of Nanwood Drive
S. Ewing Avenue	2000-2100	170'S. to 180'N. of E. Woodin Boulevard	Forest Lane	8800-8900	480'E. to 520'W. of Shepherd Road
S. Ewing Avenue	2900-3100	200'N. of McVey Avenue to 275'S. of Corning Avenue	Forest Lane	9600-9700	820'E. to 400'W. of Oakshire Place
Fair Oaks Avenue	7000	170' E. to 895' E. of Ridgecrest Road	Forest Lane	9700-9800	230' W. to 230' E. of Audelia Road
Fair Oaks Avenue	7400-7600	150' N. to 1910' N. of Pineland Avenue	Forestgate Drive	11900-12000	500' N. of Forest Lane to 100' W. of east leg of Forestgate Drive
Farola Drive	2000-2200	20'N. of Montalba Avenue to 300'N. of Itasca Drive	Forney Road	7700	350'E. to 1050'W. of Wimbelton Way
Ferguson Road	7800-8100	250'S. to 1300'N. of Highland Road	Fort Worth Avenue	2600-2700	370' W. to 290' E. of Westmount Avenue
Ferguson Road	9600-9700	1400'E. to 370'W. of Peavy Road	Fox Creek Trail	8300-8400	210' W. of Wisdom Creek Drive to 200' E. of Firehorn Drive
Ferguson Road	9800-9900	225' N. to 225' S. of Millmar Drive			

Fox Creek Trail

8400

215 W. of Firethorn Drive
to 200 E. of Wisdom Creek
Drive

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Frankford Road	2500-2600	500' E. of Kelly Boulevard to 150' W. of Creststone Drive	Greenleaf Street	3600-3700	70'S. of Holly Stone Street to 35' N. of Bickers Street
Frankford Road	4100-4200	375'E. of Voss Road to 32'W. of Whispering Gables Drive	Greenmeadow Drive	2900-3000	John West Road to 180'N. of Forestcliff Drive
Frankford Road	5700-5800	200'W. of Gallery Road/ Windflower Way to 450'W. of Campbell Road	Greenmound Avenue	8800-9000	200'W. of McKim Drive to Blanton Street
S. Franklin Street	3700-3800	500'S. of Gibb Williams Road to 25' N. of Bridal Wreath Lane	Greenspan Drive	6600-6900	100'N. of Midvale Drive to 300'N. of Brierfield Drive
S. Franklin Street	3700-3900	210' S. of Gibb Williams Road to 25' N. of Bridal Wreath Lane	Greenspan Drive	7700-7800	400'N. to 350'S. of Kirnwood Drive
Fullerton Drive	1200-1300	100' S. of Remond Drive to Colorado Boulevard	Greenville Avenue	2800-3000	Vickery Boulevard to 70'N. of Vanderbilt Avenue
Garden Grove Drive	10300	650'S. of Edd Road to Edd Road	Greenway Boulevard	7400-7500	100'N. of Glenwick Lane to 160'S. of Boaz Street
Gaston Avenue	5700-5800	170'S. to 185'N. of Skillman Street	Gross Road	1700-2100	110'W. of Lindaro Lane to Felicia Court
Gayglen Drive	7600-7800	300'W. of Long Branch Lane to 15'W. of Anchorage Circle	Gus Thomasson Road	2900-3000	140'E. of Shiloh Road to 130'W. of Matterhorn Drive
Gladstone Drive	2300-2500	150'E. of S. Hampton Road to 100'W. of S. Franklin Avenue	Gus Thomasson Road	3200-3300	30'E. of Libby Lane to the Mesquite city limits
Glasgow Drive	300N-300S	125'N. of Reiger Avenue to 125'S. of Covington Lane	Gus Thomasson Road	10300	170' S. of Mandalay Drive to 80' S. of Ruth Ann Drive
Glenhaven Boulevard	4100-4300	270'W. of Sunnyside Avenue to 280'E. of Andrews Street	Hampton Road	2000	215'S. of Elmwood Boulevard to 265'N. of Wright Street
Goldwood Drive	1800	100'E. of Indian Ridge Trail to 150'W. of Forest Meadow Trail	N. Hampton Road	500-600	230' S. to 250' N. of Davis Street
Gooding Drive	10000-10100	150'N. of Killion Drive to 100'N. of Walnut Hill Lane	N. Hampton Road	3200-3300	210' S. to 235' N. of Dennison Street
Goodman Street	5100-5200	60'W. of N. Bagley Street to N. Morocco Avenue	N. Hampton Road	3700-4100	70' S. of Bayside Street to 330' N. of Calypso Street
Goodwin Avenue	5700-5900	50' E. of Delmar Avenue to 390' W. of Matilda Street	S. Hampton Road	400-600	280'N. of W. Twelfth Street to 230'S. of Gladstone Drive
E. Grand Avenue	4900-5000	100'E. of Fitzhugh Avenue to 80'E. of S. Barry Avenue	S. Hampton Road	2900-3000	125' S. to 650' S. 135' S. to 800' S. of Perryton Drive
E. Grand Avenue	5700-6200	50' W. of Parkview Avenue to 50' W. of Cristler Avenue	S. Hampton Road	4000-4100	200' N. to 315' S. of Vatican Lane
East Grand Avenue	7200-7300	290'S. to 270'N. of LaVista Drive	Hargrove Drive	9400	150' S. of Oradell Lane to Sheila Lane
Great Trinity Forest Way	3000-3200	525'W. of Bonnie View Road to 70'W. of Greencrest Drive	Harry Hines Boulevard	8500-8600	350'S. to 330'N. of Regal Row
Great Trinity Forest Way	6900-7200	465'E. to 500'W. of Jim Miller Road	Harvest Hill Road	4500-4800	255'W. of Welch Road to 250'E. of Harriet Drive
Green Cove Lane	600-800	350'E. of Lone Oak Trail to 300'W. of Oak Trail	Harvest Hill Road	5100-5200	200'E. of Inwood Road (East Leg) to Forest Bend Road

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
N. Haskell Avenue	1800-1900	400' N. to 200' S. of Munger Avenue	Horn Beam Drive	12700	550'S. of Bunchberry Drive to Bunchberry Drive
N. Haskell Avenue	3100	40'W. of McKinney Avenue to 30'E. of Cole Avenue	Hovenkamp Drive	4800-4900	100'N. of Winding Woods Trail to Ashbrook Road
Haymarket Road	1200-1400	100'S. of Cade Road to 465'S. of Sewell Circle	Hudnall Street	3100-3200	200' W. to 200' E. of Vandelia Street
Hazelhurst Lane	4800-5000	20'S. of Everglade Road to 50'N. of Fallon Place	Hume Drive	7600-7900	500'W. of Buckner Boulevard to Piedmont Drive
Healey Drive	2500-2700	210'W. of Casa Oaks Drive to 190'E. of Shiloh Road	Hunnicut Road	8200-8300	15'W. of Rivercrest Drive to 5'E. of Coolgreene Drive
Hedgeway Drive	10000-10100	Walnut Hill Lane to 300' N. of Killion Drive	Idaho Avenue	3900-4200	Grinnell Street to 200'S. of Brookmere Drive
Henderson Avenue	1800-1900	10'W. of Lewis Street to 250' W. of McMillan Avenue	E. Illinois Avenue	500-700	40'W. of Alaska Avenue to 20'W. of Maryland Avenue
N. Henderson Avenue	2500-2700	80' N. of Homer Street to 125' S. of Manett Street	W. Illinois Avenue	1300-1500	330'E. to 345'W. of S. Edgefield Avenue
Hermosa Drive	10100-10400	190'S. of Stevens Street to 150'S. of Fuller Drive	W. Illinois Avenue	3700-3800	300'E. of Coombs Creek Drive to 250'W. of Keats Drive
Highland Hills Drive	5900	90'W. of Moonstone Drive to Bonnie View Drive	W. Illinois Avenue	4600-4700	268' E. to 350' W. of Knoxville Street
Highland Road	2000-2300	405' E. of Ferguson Road to 620' W. of Villa Cliff Drive	W. Illinois Avenue	4900-5000	320' W. to 300' E. of Duncanville Road
Highland Road	2400	210'N. to 200'S. of Claremont Drive	Inadale Avenue	1800-1900	120' E. of Peavy Road to 30' W. of Sorento Street
Hillbrook Street	2900-3000	Lake Circle to Sondra Drive	Indian Ridge Trail	7500-7700	100'N. of Altadena Lane to 100'S. of Oak Garden Trail
Hillburn Drive	2600	190'S. of Piedmont Drive to Piedmont Drive	Inwood Road	2400-2500	420' S. to 160' N. of Maple Avenue
Hillcrest Road	9700-10300	140'N. of Stichter Avenue to 150'S. of Waggoner Drive	Inwood Road	2700-3200	270'W. of Denton Drive to 240'E. of Vandelia Street
Hillcrest Road	15700	45'S. of La Bolsa Drive to 300'N. of Arapaho Road	Inwood Road	11600-11700	260'N. of Caladium Drive to 30'N. of Del Roy Drive
Hillcrest Road	16300-16400	270'S. to 260'N. of Brentfield Drive	Inwood Road	12200-12800	260'N. of Harvest Hill Road to 760'N. of Willow Lane
Hillcrest Road	16900-17000	220'S. of Park Hill Drive to Dye Drive	Itasca Drive	10800-11200	150'S. of Monterrey Avenue to 150'W. of Farola Drive
Hillside Drive	2700-2800	80'N. of Westlake Avenue to 120'N. of Blanch Circle	Jacqueline Drive	1100	200'N. of Fort Worth Avenue to Colorado Boulevard
Hodde Street	6800-7000	100'E. of Woodmont Drive to Jim Miller Road	E. Jefferson Boulevard	700-800	190' W. to 240' E. of N. Ewing Avenue
Holcomb Road	600-700	80'S. of Old Homestead Drive to 600'N. of Elam Heights Drive	W. Jefferson Boulevard	1300-1400	355' W. to 330' E. of Edgefield Avenue
Holly Hill Drive	7000	240' W. to 780' E. of Ridgecrest Road	W. Jefferson Boulevard	2000-2200	300'E. of Tennant Street to 150'E. of Oak Cliff Boulevard
Holystone Street	3600-3700	150' S. to 150' N. of Bickers Street			

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
W. Jefferson Boulevard	2500-2600	290'E. to 325'W. of Bernice Street	Kelly Road	18100-18200	530'N. to 550'S. of Timberglen Road
W. Jefferson Boulevard	3000-3300	290' W. of S. Westmoreland Road to 245' E. of Barnett Avenue	Kiest Boulevard	100 E.-300 W.	200'E. of Beckley Avenue to 330'W. of the R. L. Thornton Freeway southbound service road
W. Jefferson Boulevard	4500	200' W. of Via Bishop Grahmann to 150' E. of Calumet Avenue	E. Kiest Boulevard	700-1000	160'W. of Maryland Avenue to 70'W. of Utah Avenue
W. Jefferson Boulevard	5000-5100	300'W. of Bond Avenue to 80'E. of Justin Avenue	E. Kiest Boulevard	1600-1700	125'W. of Belknap Avenue to 420'E. of Easter Avenue
N. Jim Miller Road	100-300	440' N. of Loop 12 to 515' N. of Atha Drive	E. Kiest Boulevard	1800-2100	230'W. of Sunnyvale Street to 50'E. of Garrison Street
N. Jim Miller Road	400-700	200'N. of Hodde Street to 350'S. of Elam Road	E. Kiest Boulevard	3800	Cedar Crest Boulevard to 200' S. of Cedar Crest Boulevard
N. Jim Miller Road	1400-1600	500'S. of Umphress Road to 300'S. of Seco Boulevard	W. Kiest Boulevard	900-1200	100'W. of Ryan Road to 500'E. of Navaho Drive
N. Jim Miller Road	3900-4300	100'S. of Lovett Avenue to 200'S. of Military Parkway (South Service Road)	W. Kiest Boulevard	3900-4000	317' W. to 314' E. of Los Angeles Boulevard
N. Jim Miller Road	5000-5100	250'S. to 150'N. of Everglade Road	W. Kiest Boulevard	4600-4700	150' E. of Morse Drive to 640' E. of Walton Walker Boulevard
Joaquin Drive	10900-11000	210'S. to 180'N. of Ruidosa Avenue	Killion Drive	3900-4200	120'E. of Hedgeway Drive to 210'E. of Midway Road
John West Road	1300-1400	150'E. of Greenmeadow Drive to Hunnicut Road	Kingbridge Street	2900	Singleton Boulevard to Bedford Street
Joseph Hardin Drive	4000	200' N. to 200' S. of Exchange Service Drive	Kings Highway	1300-1400	370' E. to 360' W. of Edgefield Avenue
Junius Street	5800-5900	60'E. of Lowell Street to 15'W. of Ridgeway Street	Kinkaid Drive	3100-3300	50'W. of Harwell Drive to 485'W. of Dale Crest Drive
Jupiter Road	11700-11800	125'S. of Lippitt Avenue to Lanewood Circle	Kirkhaven Drive	9900-10000	Estate Lane to 135'N. of Robindale Drive
Jupiter Road	12000-12100	125'S. to 125'N. of Fernald Avenue	Kirnwood Drive	700-800	220'W. to 205'E. of Racine Drive
Jupiter Road	12800-12900	370'N. to 340'N. 370' S. to 340' N. of McCree Road	Kirnwood Drive	2700-2900	150' E. of Bainbridge Avenue to 100'W. of Chaucer Place
N. Justin Avenue	1100-1200	155' S. to 770' N. of Goodman Street	Knight Street	2700-3000	180' W. of Congress Avenue to 150' E. of Dickason Avenue
Keats Drive	2000-2300	80'S. of Poinsettia Drive to Rolinda Drive	Knoxville Street	2500-2800	25'S. of Western Oaks Drive to 200'N. of La Rue Street
Keeneland Parkway	5500	215'W. of the west service road to 235'E. of the east service road of Walton Walker Boulevard	La Cosa Drive	6400-6700	350' E. of Meadowcreek Drive to 200'W. of Woodbriar Drive
Keeneland Parkway	5900-6000	50'E. of Cavalcade Drive to 80'W. of Kelso Drive	Lagow Street	2200-2500	150'S. of Jamaica Street to 5'S. of Hamilton Avenue

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Lakehurst Avenue	6800-7100	250'W. of Hillcrest Road to 150'E. of Airline Road	E. Ledbetter Drive	2200-2300	375'E. to 375'W. of Bronx Avenue
Lake June Road	6500-6600	260' W. of Del Oak Drive to 245' E. of Spring Lake Drive	E. Ledbetter Drive	2400-2500	235'E. of Horizon Drive to 235'E. of Veterans Drive
Lake June Road	8100-8300	200'W. of Conner Drive to 200'E. of Pleasant Drive	W. Ledbetter Drive	400-500	580'W. to 430'E. of Parkwood Drive
Lake June Road	10800	300'W. to 300'E. of Cheyenne Road (North Leg)	W. Ledbetter Drive	1900-2000	500'E. to 500'W. of Rugged Drive
Lakeland Drive	1800-1900	105'W. of Groveland Drive to San Benito Way	W. Ledbetter Drive	3100-3200	350'E. to 350'W. of Boulder Drive
Lakeland Drive	2600	Hunnicut Road to 170'W. of Sweetwood Drive	Lemmon Avenue	2300-2400	100'W. of Lucille Street to 150'E. of Watt Street
Lakemere Drive	10000-10200	10'W. of Larchwood Drive to 140'W. of Lynngrove Drive	Lindsley Avenue	6000-6100	Mt. Auburn Avenue to 110'W. of S. Glasgow Drive
La Manga Drive	6500-6600	160' W. to 255' E. of Shadybank Drive	Lindsley Avenue	7000-7100	20' E. of Blair Boulevard to 100' W. of Shadybank Lane
La Manga Drive	7600-7800	100'E. of Meandering Way to 280'E. of Spring Creek Road	Linfield Road	2800	120'E. of Bonnieview Road to 100'W. of Cranfill Drive
N. Lancaster Road	300-400	Eighth Street to 210'N. of Seventh Street	Lippitt Avenue	11300-11100	150'E. of Lanewood Circle to 200'E. of Sunland Street
S. Lancaster Road	4100-4300	50'S. of Fordham Road to 260'S. of Ann Arbor Avenue	Live Oak Street	4900-5100	200'W. of Garrett Avenue to 20'W. of Bennett Avenue
S. Lancaster Road	4600-4900	250'N. of Atlas Drive to 235'S. of Fifty-Second Street	N. Llewellyn Avenue	100-300	400'S. of W. Ninth Street to 50'S. of W. Eighth Street
Langdon Drive	5400-5500	200' W. to 1140' W. of J. J. Lemmon Road	S. Llewellyn Avenue	700-900	10'S. of Delaware Avenue to 50'N. of W. Pembroke Avenue
La Prada Drive	9900-10000	100'N. of Larry Drive to 190'N. of Hillglen Road	Lombardy Lane	2900-3000	275' W. to 295' E. of Brockbank Drive
Larmanda Street	6000-6200	150' E. of Town North Drive to 165' W. of Freemont Street	Longbranch Lane	300-500	300'N. of Gayglen Drive to 300'S. of Komalty Drive
La Vista Drive	7300-7400	150' N. of East Grand Avenue to 400' N. of Dead End of La Vista Drive	Losa Drive	10000-10300	150'E. of Peavy Road to 200'W. of Moran Drive
Lawler Road	10100-10200	180'W. of Whispering Hills Drive to 140'W. of Forest Ridge Drive	E. Lovers Lane	6000-6200	150'W of Skillman Street to 150'E of Ridgelawn Drive
Lawnview Avenue	3000-3300	230'N. of Scyene Road to 100'S. of Wofford Drive	E. Lovers Lane	6300-6400	180' W. of Abrams Road to 190' E. of Rexton Lane
W. Lawson Road	100-300	130' S. of Lasater Road to 430' S. of Golden Spur Road	W. Lovers Lane	4300-4400	260'E. of Crest Haven Road to 230'E. of Taos Road
E. Ledbetter Drive	600-700	300'E. to 300'W. of Marsalis Avenue	W. Lovers Lane	4900-5000	430' E. to 590' W. of Briarwood Lane
			Lucas Drive	2100	165'E. to 405'W. of Rosewood Avenue
			Lynngrove Drive	9400-9500	Lakemere Drive to Edgecliff Drive
			Lynn Haven Lane	1300-1500	50'W. of Stirling Avenue to 50'S. of Selkirk Drive

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
N. Madison Avenue	1000-1200	300'W. of Beckley Avenue to 180'S. of Neches Street	Maryland Avenue	2900-3100	500'N. of McVey Avenue to 230'S. of Corning Avenue
Maham Road	13400-14000	300'S. of Brookgreen Drive to 450'S. of Spring Valley Road	N. Masters Drive	100-200	150'N. of Grady Lane to 250'S. of Pebble Valley Lane
Malcolm X Boulevard	2500-2700	Coombs Street to 100'N. of Park Row Avenue	N. Masters Drive	1500-1800	100'S. of Shayna Drive to 200'S. of Checota Drive
Malcolm X Boulevard	3600-3800	10' S. of Dathe Street to 200' N. of Hickman Street	N. Masters Drive	2500-2600	365' S. to 355' N. of N. Masters Drive
Malcolm X Boulevard	4700-5000	50' S. of Hatcher Street to 50' S. of Hunter Street	Mather Court	4000	265'E. of Randolph Drive to Albroom Street
Mandalay Drive	10800	150' E. of Maylee Boulevard to Maylee Boulevard	Matilda Street	2800-3000	150' N. of Vickery Boulevard to 200'S. of Marquita Avenue
Manett Street	5100-5200	160' N. of N. Garrett Avenue to N. Henderson Avenue	Matilda Street	3900-4200	Ellsworth Avenue to 135'N. of Mockingbird Lane
Maple Avenue	4400-4500	100' N. of Wycliff Avenue to 200' N. of Hawthorne Avenue	Maylee Boulevard	10200-10300	80'S. of RuthAnn Drive to the east city limits
Maple Avenue	5400-5700	250'N. of Inwood Road to 150'S. of Butler Street (east leg)	Maylee Boulevard	10600	125'W. of Cassandra Way to Ferguson Road
Maribeth Drive	7500-7600	Osage Plaza Parkway to 200' E. of Dickerson Street	McCree Road	11000-11200	20' E. of Fern Hollow Lane to 140' E. of Flicker Lane
Mariposa Drive	1600-1700	100'N. of Dixie Lane to 500'S. of Alta Mira Drive	McKim Drive	2200-2300	50'N. of Barclay Street to McKim Circle
N. Marsalis Avenue	100-400	200' E. of Ninth Street to 65' S. of E. Sixth Street	McKinney Avenue	2900-3100	Clyde Lane to 150' N. of Sneed Street
S. Marsalis Avenue	200	155' S. of E. Jefferson Boulevard to 150' N. of E. Twelfth Street	McKinney Avenue	3700-3900	165'S. of Blackburn Street to 120'N. of Haskell Avenue
S. Marsalis Avenue	2000-2200	75'N. of Illinois Avenue to 120'S. of Louisiana Avenue	McKinney Avenue	4100-4200	440'N. to 140'S. of Fitzhugh Avenue
S. Marsalis Avenue	2900-3100	150'N. of McVey Avenue to 330'S. of Corning Avenue	McVey Avenue	700-1000	225'E. of Ewing Avenue to 210'W. of Maryland Avenue
S. Marsalis Avenue	3500-4000	200'N. of Overton Road to 200'S. of Fordham Road	Meaders Lane	5600-5800	30'E. of Dallas North Tollway to 260'E. of Meaders Circle
S. Marsalis Avenue	5500-5700	5'S. of Calcutta Drive to 10'N. of Foxboro Lane	Meadow Road	6800-7000	200' W. of Hillcrest Road to 200' E. of Shadow Bend Drive
Marsh Lane	9600-9700	Fontana Drive to 50'N. of Hidalgo Drive	Meadow Road	8200-8300	335' E. to 195' W. of Rambler Road
Marsh Lane	12000-12100	40'W. of High Vista Drive to 320'N. of Crown Shore Drive	Meadowcreek Drive	4200-4400	290'N. of Windy Ridge Drive to 20'N. of Vista Willow Drive
Marsh Lane	17800-17900	340'S. to 300'N. of Briargrove Lane	Meadowcreek Drive	5400-5600	35'S. of Fireflake Drive to 100'S. of Winterwood Lane
Martin Luther King, Jr. Boulevard	2900-3100	175'E. of Jeffries Street to 300'E. of Meadow Street			
Mary Cliff Road	600-800	185'S. of Ranier Street to 160'N. of Taft Street			

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Meadowknoll Drive	9100-9300	Millridge Drive to 100'N. of Robin Meadow Drive	E. Mockingbird Lane	5700-5900	150'W. of Matilda Street to 150'W. of Concho Street
Meandering Way	13400-13700	Purple Sage Road to 180'N. of Peyton Drive	Monarch Street	5100-5200	180' E. of Moser Avenue to 60' E. of Garrett Avenue
Meandering Way	14400-14700	50'S. of Village Trail Drive to 40'S. of Larchview Drive	Montana Avenue	600-700	30' E. of Marsalis Avenue to 15' E. of Alaska Avenue
Meandering Way	15100-15200	180'S. to 250'N. of Round Rock Road	N. Montclair Avenue	600-800	300'S. of Taft Street to 500'S. of Kyle Avenue
Meandering Way	15400-15700	290'S. of La Cosa Drive to 280'N. of Arapaho Road	N. Montclair Avenue	1700-1900	300'N. of Fort Worth Avenue to 150'N. of Walmsley Avenue
Meandering Way	16000-16100	250'S. to 190'N. of La Manga Drive	Monterrey Avenue	2000-2100	Itasca Drive to 150'W. of Farola Drive
Mercer Drive	9500	300'E. of Ash Creek Drive to 175'S. of Mariposa Street	Montfort Drive	12600-12700	Nuestra Drive to McShann Road
Meredith Avenue	3900-4100	20'W. of Red Bud Lane to 20'E. of Albrook Street	Montfort Drive	14500-14600	240'S. to 375'N. of Celestial Road
Merrell Road	2900-3100	175'E. of Dundee Drive to Carrizo Lane	N. Morocco Avenue	1100-1200	250' S. to 755' N. of Goodman Street
Merrell Road	4100	192'W. of Midway Road to 260'E. of Westlawn Drive	Morrell Avenue	1700-1800	170'E. to 200'W. of Hutchins Road
Metropolitan Avenue	4100-4300	500'W. of Lagow Street to 500'E. of Clem Street	Morrell Avenue	2100-2200	200'E. to 250'W. of Avenue G
Midbury Drive	7000-7100	350'W. of St. Michaels Drive to 300'W. of St. Judes Drive	Moser Avenue	1800	90'E. of Monarch Street to 220'W. of Ross Avenue
Midpark Road	8400	100'E. to 800'E. of Maham Road	Moss Farm Lane	9100-9200	400'E. to 200'W. of Club Meadows Drive
Midway Road	9300-9400	150' S. of Rosa Road to 175' S. of Gloster Road	Mountain Creek Parkway	7200-7400	250'W. of Country View Road to 250'E. of Timberbluff Road
Midway Road	9800-10100	60'N. of Valley Ridge Road to 130'N. of Better Drive	Mouser Street	2000-2100	90'E. of Bonnie View Drive to 200'E. of Signet Street
Midway Road	11100-11200 11000-11200	60'N. of Sleepy Lane 85' S. of San Gabriel Drive to 240'S 210' S. of Northaven Road	Munger Avenue	4500-4600	50' E. of Annex Avenue to Carroll Avenue
Military Parkway	6700-7000	200'W. of Wilkes Avenue to 300'E. of Jim Miller Road	S. Munger Boulevard	500-600	Junius Street to 30'N. of Tremont Street
Military Parkway	7700-7800	200'E. of Scottsdale Drive to 300'E. of Cedar Lake Drive	Murdock Road	400-500	300'N. to 300'S. of Komalty Drive
Military Parkway	8900-9200	700'W. of Prairie Creek Road to 75'E. of Kingsford Avenue	Neches Street	100-300	290'W. of Madison Avenue to 35'E. of Elsbeth Avenue
Millmar Drive	2000-2400	275'E. of Ferguson Road to 350'E. of Peavy Road	Nedra Way	15500-15800	10'N. of Warm Breeze Lane to La Cosa Drive
Millmar Drive	2500-2700	150'E. of Shiloh Road to 150'W. of Casa Oaks Drive	Neering Drive	11600-11800	50' N. of Sinclair Avenue to 100' N. of Lippitt Avenue
Mixon Drive	9400-9700	60'S. of Dunhaven Road to 60'S. of Highgrove Drive	Ninth Street	100 W.-300 E.	215'E. of Zang Boulevard to 50'W. of Patton Avenue

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	Palisade Drive	8900-9100	140'E. of Greendale Drive to 270'W. of Prairie Creek Road
W. Ninth Street	800-1000	70' W. of Polk Street to 125' E. of Tyler Street			
Noel Road	14600	170'N. to 170'S. of Celestial Road			
Nomas Street	800-1100	105' E. of Crossman Avenue to 115' W. of Sylvan Avenue			
Nomas Street	5100-5300	200'E. of Clymer Street to 200'W. of Tumalo Trail			
Northaven Road	2800-3000	140'E. of Marcus Drive to 150'W. of Dennis Road			
Northaven Road	3800-3900	150'W. of Rosser Road to 140'W. of Snow White Drive			
Northaven Road	7000-7100	250'E. to 250'W. of St. Judes Drive			
Northcliff Drive	9600-9800	200'E. of Brookhurst Drive to 150'W. of Peavy Road			
Northwest Parkway	7200-7300	100' E. of Airline Road to Durham Street			
Nuestra Drive	12500-12600	300'N. of Charlestown Drive to Montford Drive			
Oak Lawn Avenue	3700-3900	100'S. of Gilbert Avenue to 150'N. of Irving Avenue			
Oak Trail	4900-5100	215'N. of Green Cove Lane to 240'S. of Town Creek Drive			
Odom Drive	8500-8600	60'E. of Holcomb Road to 150'W. of Odeneal Street			
Oldgate Lane	1400-1500	80' S. of Forest Hills Boulevard to 235' N. of Diceman Drive			
Old Gate Lane	1400-1500	80' S. of Forest Hills Boulevard to Diceman Drive			
Old Ox Road	5900-6100	5'S. of Caravan Trail to 100'N. of Indian Summer Trail			
Old Seagoville Road	9600-9900	St. Augustine Drive to 400'W. of September Lane			
Orlando Court	4000-4100	220'W. to 175'E. of Randolph Drive			
Osage Plaza Parkway	7700	450' S. of Maribeth Drive to 60' N. of Bromwich Drive			
Overton Road	100 W.-100 E.	165'W. to 185'E. of Beckley Avenue			
Overton Road	800-900	Maryland Avenue to 300'E. of Idaho Avenue			
Overton Road	2100-2400	220'W. of Easter Avenue to 360'E. of Garrison Street			
E. Overton Road	3400-3600	180'N. to 395'S. of Southern Oaks Boulevard			
<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	Park Lane	3100-3200	60'W. of Harwell Drive to

Park Lane	8300-8400	250' W. to 245' E. of Ridgecrest Road
Parkview Avenue	900-1000	150'N. to 220'S. of Gurley Avenue
Patterson Street	1400-1500	50'W of Akard Street to Ervay Street
Patton Avenue	100-300	100'N. of Tenth Street to 50'S. of Eighth Street
Paulus Avenue	100-300	50'S. - 50' N. of Covington Lane to 100'N. - 100' N. of Reiger Street
Peavy Road	600-700	180' N. of Waterview Road to 70' S. of Northcliff Drive
Peavy Road	2600	320'N. to 350'S. of Ferguson Road
Peavy Road	2600-2800	320' N. of Ferguson Road to 160' S. of Gross Road
Peavy Road	2700-2800	200'W. to 160'E. of Gross Road
Pelican Drive	11200	15' E. of Flicker Lane to 20' W. of McCree Road
Pennsylvania Avenue	1500-2300	180' W. of Holmes Street to 300' W. of Edgewood Street
Pennsylvania Avenue	2900-3000	20'S. of Meadow Street to 100'S. of Jeffries Street
Philip Avenue	4800-5000	50'W. of Fitzhugh Avenue to 50'E. of S. Barry Avenue
Piedmont Drive	7500-7600	150'S. to 200'N. of Hume Drive
Piedmont Drive	7700	200' N. to 180' S. of Ravehill Lane
Pine Street	2300-2500	50'E. of Leland Avenue to 175'E. of Latimer Street
Plano Road	9600-9700	370'S. to 300'N. of Kingsley Road
Pleasant Drive	1200-1300	180'S. to 500'N. of Lake June Road
Pleasant Valley Drive	12300-12400	75'S. of Glen Canyon Drive to 175'N. of Chimney Hill Lane
Pleasant Vista Drive	300	165'N. of Hamlin Drive to 165'S. of Wessex Drive
Plymouth Road	600-700	215'N. to 215'S. of Avon Street

STREET	BLOCK(s)	EXTENT	Reiger Avenue	6100	175'N. of Slaughter to 60'S. of N. Paulus Avenue
Polk Street Cut-off	600	250'N. to 300'S. of Page Avenue			
S. Polk Street	3100-3200	50'S. of O'Bannon Drive to 100'S. of Kiest Boulevard			
S. Polk Street	5400-5500	400'N. of Drury Drive to 100'S. of Clear Fork Drive			
S. Polk Street	5700-5800	300'N. to 300'S. of Reynoldston Lane			
S. Polk Street	9200-9400	200'N. of Wardmont Avenue to 185'S. of Brogden Lane			
S. Polk Street	9200-9400	200' N. of Wardmont Avenue to 185' S. of Brogden Lane			
Pomona Road	4500	Cherokee Trail to Catawba Road			
Prairie Creek Road	3600-3800	60'N. of Tampus Lane to 300'S. of Cedar Run Drive			
N. Prairie Creek Road	1900-2000	80'S. of Donnybrook Lane to 150'N. of Seaway Drive			
Preston Road	10500-10600	200'S. of Street Marks Circle to 200'S. of Over Downs Drive			
Prichard Lane	2400	180'S. of Ravehill Lane to Ravehill Lane			
Prichard Lane	2900	700'S. of Scylene Road to Scylene Road			
Pritchard Lane	2500-2600	195' S. of Reva Street to Hume Drive			
Racine Drive	7600-8000	5'S. of Edgedale Drive to 200'S. of Jadewood Drive			
Ravensway Drive	10000	150'S. of Church Road to 200'S. of Windledge Drive			
Ravinia Drive	2000-2400	80'S. of Rolinda Drive to 183'S. of Poinsettia Drive			
S. Ravinia Drive	1100-1200	20' S. of Clarendon Drive to 40' N. of Grafton Street			
S. Ravina Drive	1400-1700	200'S. of Sharon Avenue to 150'N. of Falls Drive			
Raydell Place	3100	75'E. of Schooldell Drive to 60'W. of Barnett Avenue			
E. Red Bird Lane	1300-1600	245'E. of Samcar Trail to 230'E. of Old Ox Road			
W. Red Bird Lane	3700-3800	255'W. to 270'E. of Red Bird Center Drive			
Regal Road	1900	660' S. of Harry Hines Boulevard to Harry Hines Boulevard			
Regatta Drive	5600-5700	25' N. of Reynoldston Lane to 300' S. of Chalet Lane			

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Remond Drive	2600	145'E. of Hartsdale Drive to 100'E. of Fullerton Drive
Reynoldston Lane	1200-1400	600'E. of Spring Glen Drive to 10'E. of Caracas Drive
Richwater Drive	5800-6000	200' W. to 570' E. of Campbell Road
Ridge Center Drive	6100 -6200	Wandt Drive to 1249 -495' W. of Cedar Ridge Road
Ridgecrest Road	5800-5900	Holly Hill Drive to 240' E. of Fair Oaks Avenue
Ridgecrest Road	6500-6600	340'S. to 115'N. of Eastridge Drive
Ridgeside Drive	4400-4500	100'W. of Welch Road to 245'E. of Crestline Drive
Robert B. Cullum Boulevard	1600-1700	250' W. to 250' E. of Pennsylvania Avenue
Rolling Hills Lane	7900-8000	254' W. to 232' E. of Coit Road
Rolling Hills Lane	13900-14000	180'W. of Waterfall Way to 350'W. of Flagstone Lane
Roper Street	6700-7100	W. University Boulevard to 200'S. of Thedford Avenue
Ross Avenue	4400-4500	2'W. of Ashby Street to 461'E. of Carroll Avenue
Ross Avenue	4600-4900	175' E. of Annex Avenue to 400' W. of Bennett Avenue
Ross Avenue	5200-5300	300'N. of Moser Avenue to 65'S. of N. Garrett Avenue
Rosser Road	12200-12400	40'N. of Port Royal Drive to 70'S. of High Summit Drive
Round Rock Road	7500-7900	75'E. of Meandering Way to 220'E. of Spring Creek Road
Routh Street	1700-2100	215' N. of Ross Avenue to 50' S. of Woodall Rodgers (North Service Road)
Royal Lane	2000-2200	340'W. of Newkirk Street (North Leg) to 860'W. of Goodnight Avenue
Royal Lane	5500-5700	600' W. of Netherland Drive to 100' W. of the Dallas North Tollway off ramp
Royal Lane	6400-6600	260' W. to 610' E. of Edgemere Road

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Royal Lane	9100-9200	265'E. to 265'W. of Arborside Drive	Singleton Boulevard	2800-3000	190'E. of Westerfeld Avenue to 280'E. of Kingbridge Street
Rugged Drive	3800-4000	150'S. of Vatican Lane to 300'N. of Rubens Drive	Singleton Boulevard	5300-5600	250'E. of Clymer Street to 60'E. of Lumley Street
Rylie Crest Drive	11000-11100	100'E. of the South Leg of Haymarket Road to the east city limits	Sondra Drive	6700	215'W. of Hillbrook Street to Wendover Road
Rylie Road	10200-10500	200'E. of Haymarket Road to 30'W. of Trewitt Street	Sonnet Drive	11300-11400	170' S. of Flair Drive to 200' N. of Orchard Ridge Court
Salado Drive	16100	120'N. of La Manga Drive to 13'S. of Carta Valley Drive	Southern Oaks Boulevard	3300-3400	300'N. to 300'S. of Tips Boulevard
San Leandro Drive	8300-8400	150' W. of St. Francis Avenue to Whittier Avenue	Sprague Drive	3300-3400	300'W. of Boulder Drive to 15'E. of Westmoreland Road
San Leandro Drive	8300-8500	150'W. of St. Francis Avenue to 100'E. of Corday Street	Spring Grove Avenue	13400-13600	150'W. of Meandering Way to 200'E. of Knollwood Drive
Schroeder Road	12300-12400	280'S. to 190'N. of Towns Street	Stag Road	3000-3100	2500'E. of Bonnie View Road to 1040'W. of Haas Drive
Scyene Road	7800-7900	150'E. of Scyene Circle to 100'E. of Prichard Lane	St. Augustine Road	100S-200N	220'S. of Grady Lane to 200'N. of Grove Oaks Boulevard
Scyene Road	9500-9600	530' N. to 683' S. of N. St. Augustine Road	St. Augustine Road	1600	420'S. to 530'N. of Musgrove Drive
Seagoville Road	11000	100'E. of Haymarket Road to the east city limits	N. St. Augustine Road	500-700	200'S. of Calico Drive to 400'N. of Rhoda Lane
Seagoville Road	15600-15900	295'W. to 750'E. of Woody Road	N. St. Augustine Road	1000	75'N. of Paramount Avenue to 75'S. of Angelus Road
Seagoville Road	16100-16200	450'W. to 310'E. of Stark Road	N. St. Augustine Road	2000-2100	270'N. to 310'S. of Bruton Road
S. Seagoville Road	300	300'W. of St. Augustine Drive to St. Augustine Drive	N. St. Augustine Road	2000-2200	50' S. of Olde Towne Row to 310' S. of Bruton Road
Searcy Drive	2900	111' W. to 120' E. of Cowart Street	N. St. Augustine Road	2400-2500	170'S. of Bluffcreek Drive to 170'N. of Highfield Drive
Sebring Drive	6500-6600	60'S. of Tioga Street to 300'N. of Soft Wind Drive	N. St. Augustine Road	2900-3100	630' W. to 360' E. of Scyene Road
Seco Boulevard	6800-7100	Celeste Drive to 300'W. of Gillette Street	St. David Drive	2800-2900	225' W. of St. Gabriel Drive to 60' W. of St. Rita Drive
Second Avenue	4300-4500	10'N. of York Street to 150'N. of Carpenter Avenue	Stevens Forest Drive	1800-2000	135' W. of Mary Cliff Road to 220'E. of Stevens Village Drive
Shadybank Road	16400-16500	100'S. of Redpine Road to 150'S. of Embers Road	St. Francis Avenue	1600-1700	125'S. of San Cristobal Drive to 200'N. of San Leandro Drive
Sheila Lane	3400	300' E. of Lakefield Boulevard to Hargrove Drive	St. Francis Avenue	4400-4500	205' W. of Berridge Lane to 145' E. of Trace Road
Shiloh Road	9900-10000	175'S. of Healey Drive to 150'N. of Milmar Drive			
Shiloh Road	10800	35'W. of Centerville Road to Ferguson Road			
Singleton Boulevard	1600-1800	410'W. to 330'E. of Vilbig Road			

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>			
			Toluca Avenue	3000	Corning Avenue to McVay Avenue
St. Judes Drive	11200-11400	140' S. of Midbury Drive to 140' N. of Mason Dells Drive			
St. Michaels Drive	11200-11400	200' S. of Midbury Drive to 180' N. of Mason Dells Drive	Tosca Lane	2100-2200	20'W. of Rugged Drive to 250'W. of Ovid Avenue
St. Michaels Drive	11300-11400	115'N. of Midbury Drive to 180'N. of Mason Dells Drive			
St Moritz Avenue	6200	250' E. of Norris Street to 50' W. of Alderson Street			
N. St. Paul Street	600	25'S. of San Jacinto Place to Wenchell Lane			
Stichter Avenue	6300-6500	200'E. of Edgemere Road to 200'W. of Tibbs Street			
Stoneview Drive	9000-9200	200'S. of Beckleymeade Avenue to 200'N. of Westfall Drive			
Stults Road	8400-8500	116'E. of Pinewood Drive to 100'S. of Floyd Lake Drive			
Stults Road	8600-8800	Shepherd Road to 200'W. of Woodshore Drive			
Sunland Street	11600-11800	160'N. of Lippitt Avenue to 150'S. of Flamingo Lane			
Sunnyvale Street	4700-4800	500'S. to 150'N. of Cummings Avenue			
Sunnyvale Street	4100	185'N. to 185'S. of Willhurt Avenue			
Swansee Drive	2100-2000	80'E. of Alamosa Drive to 100'W. of Cassia Drive			
Sylvan Avenue	3200-3300	230'S. of Nomas Street to 150'N. of McBroom Street			
Teagarden Road	10200	250'W. to 650'E. of Education Way			
Telegraph Avenue	2400-2500	Claremont Drive to 140'E. of Rangeway Drive			
W. Tenth Street	800-1000	235'W. of Polk Street to 195'E. of Tyler Street			
Theford Avenue	3600-3800	160'N. of Tyree Street to 170'E. of Victoria Avenue			
Throckmorton Street	2700-3000	35'E. of Dickason Avenue to 120'W. of Congress Avenue			
Tibbs Street	9700-9900	145'N. of Aberdeen Avenue to 155'N. of Walnut Hill Lane			
Timberglen Road	3400	Kelly Boulevard to 30'W. of Justice Lane			
Timberglen Road	3600	200' W. to 210' E. of Vail Street			
Tioga Street	3500-3800	200'W. of Bonnie View Road to 190'W. of Strawberry Trail			
<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	Town North Drive	6800-7000	150'S. of Berryhill Street to

Towns Street	8200-8300	Schroeder Road to Dandridge Drive
Tumalo Trail	3200-3300	100'N. of Odessa Street to 500'N. of Nomas Street
W. Twelfth Street	500-600	250' E. to 250' W. of Llewellyn Avenue
W. Twelfth Street	1300-1500	85'W. of Clinton Avenue to 115'W. of the south leg of Windomere Avenue
W. Twelfth Street	2300-2500	35' W. of Hollywood Avenue to 165'W. of Franklin Street
N. Tyler Street	100	80'N. of Tenth Street to Melba Street
S. Tyler Street	500-600	250'S. to 200'N. of Page Avenue
Tyree Street	6800	120'N. of Thedford Avenue to Linnet Lane
Umphress Road	7700-7900	250'S. of Prichard Lane to 300'W. of Ormond Drive
University Boulevard	4300-4700	180'W. of Webster Drive to 140'E. of Roper Street
Vail Street	18300	200' S. of Timberglen Road to Timberglen Road
Vandelia Street	5500-5600	100' S. of Inwood Road to 150' N. of Hedgerow Drive
Vanderbilt Avenue	5700-5900	200' W. of Matilda Street to 220' E. of Delmar Avenue
Vanderbilt Avenue	5800	40'E. of Matilda Street to Delmar Avenue
Verde Valley Lane	5100-5200	170'W. to 170'E. of Noel Road
Vernon Avenue	2000-2300	100'S. of Ludlow Street to 150'S. of Ferndale Avenue
Veterans Drive	4600	Ann Arbor Avenue to 500'S. of Ann Arbor Avenue
Veterans Drive	4700-4900	150' S. of Kristen Drive to 150' S. of Ledbetter Road
Victoria Avenue	6700-6900	250'S. to 120'N. of Thedford Avenue
Victor Street	4500	N. Carroll Avenue to 270'E. of N. Carroll Avenue
Voss Road	17800-17900	206'S. of Briargrove Lane to 65'S. of Whispering Gables Drive

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>	<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Walmsley Avenue	1300-1500	75'E. of Neal Street to 150'W. of N. Edgefield Avenue	Wendover Road	3200-3400	220'W. of Alexander Drive to 120'N. of Meadow Lake Avenue
Walnut Hill Lane	2900-3000	210'W. of Monroe Drive to 60'E. of Goodyear Drive	Wentwood Drive	7200-7400	250' E. of Durham Street to 120' E. of Airline Road
Walnut Hill Lane	3300-3400	180' W. to 825' E. of Webb Chapel Road	Westmoreland Road	100 S-100 N	210' S. to 270' N. of West Jefferson Boulevard
Walnut Hill Lane	3800-4100	70'W. of Dresden Drive to 285'W. of Midway Road	S. Westmoreland Road	500-600	40'S. of Arnoldell Street to 300'S. of Irwindell Boulevard
Walnut Hill Lane	4900-5000	300' E. of Surrey Oaks Drive to 40' W. of Strait Lane	S. Westmoreland Road	1400-1500	60'N. of Glen Haven Boulevard to 150'S. of Shelly Boulevard
Walnut Hill Lane	6300-6500	270'W. of Tibbs Street to 240'E. of Edgemere Road	S. Westmoreland Road	3500-3900	50'N. of Kimballdale Road to 50'S. of Kiestcrest Drive
Walnut Hill Lane	8700-8900	10'W. of Claybrook Drive to 150'W. of Abrams Road	N. Westmoreland Road	3400-3600	450'S. of Morris Street to 250'N. of Bickers Street
Walnut Hill Lane	9400-9500	500' W. to 200' E. of Meadowhill Drive	Wheatland Road	1700-2000	300'E. of McKissick Lane to 50'E. of Fellowship Drive
Walnut Hill Lane	10100-10400	270' W. of Ferndale Road to 120' W. of Livenshire Drive	Wheatland Road	7100-7200	325'E. to 500'W. of County View Road
Walnut Street	10200-10400	280'W. to 220'E. of Hornbean Drive	W. Wheatland Road	400-500	620' E. to 420' W. of Willoughby Boulevard
Walton Walker Boulevard northbound service road	800-900	320'S. to 105'N. of Keeneland Parkway	Whispering Hills Drive	12700-12900	125'N. of Laingtree Drive to Sunridge Trail
Walton Walker Boulevard southbound service road	800-900	275'N. to 115'S. of Keeneland Parkway	Whitehurst Drive	9200	320'W. to 300'E. of Club Meadows Drive
Wandt Drive	6700-7000	330' 425' N. of Camp Wisdom Road to Ridge Center Drive	Whitehurst Drive	9300-9400	660'W. of Echo Valley Drive to 55'E. of Spring Hollow Drive
N. Washington Avenue	1900-2300	110' N. of Munger Avenue to 285' S. of Thomas Avenue	Whitehurst Drive	9400-9600	75'W. of Branch Hollow Drive to 60'E. of Glen Springs Drive
Waterfall Way	13600-13700	130'N. of Brookgreen Drive to 200'N. of Rolling Hill Lane	Whitehurst Drive	9700-9800	275' E. of Arbor Park Drive to 120' E. of Ferris Branch Boulevard
Wayne Street	900-1000	120'N. to 220'S. of Gurley Avenue	White Rock Trail	9400-9700	70' S. of Crestedge Drive to 550' N. of Kingsley Road
Webb Chapel Road	9800	30'S. of Park Lane (North Leg) to 20'N. of Manana Drive	White Rock Trail	9900-10000	350'S. of White Rock Place to 330'S. of Church Road
Webb Chapel Road	9900-10000	50' N. of Lockmoor Lane to 245' N. of Walnut Hill Lane	Whitewing Lane	8800-8900	25' S. of Quail Run to Pelican Drive
Welch Road	11600-11800	230'S. of Hockaday Drive to 100'S. of Allencrest Lane	Willoughby Boulevard	8500-8700	40' S. to 650' N. of Adjective Street
Welch Road	12200-12300	115'S. of Ridgeside Drive to 200'S. of Rickover Drive	Willow Lane	4800-4900	90'W. of Shirestone Lane to 160'W. of Drujon Lane
Welch Road	12600-12700	160'S. of Mill Creek Road to 110'N. of Harvest Hill Road	Willowdell Drive	12200	250'W. of Schroeder Road to Schroeder Road

<u>STREET</u>	<u>BLOCK(s)</u>	<u>EXTENT</u>
Winedale Drive	7100	Abrams Road to Kingsley Road
N. Winnetka Avenue	3100-3300	50'S. of McBroom Street to 200'S. of Pueblo Street
Woodall Rodgers (South Service Road)	2400-2600	50' W. of Jack Evans Street to 100' E. of Routh Street
E. Woodin Boulevard	500-600	150'W. of Alaska Avenue to 90'W. of S. Marsalis Avenue
Woody Road	900-1000	610'S. of Seagoville Road to Seagoville Road
Worth Street	4500	N. Carroll Avenue to 670' E. of N. Carroll Avenue
Worth Street	5700-5900	300'W. of Lowell Street to 400'E. of Ridgeway Street
Wozencraft Drive	5700	45'E of Nuestra Drive to 300'W of Jamestown Road
Wright Street	2800-2900	150'W. to 220'E. of Ravinia Drive
Wycliff Avenue	2100-2300	260'S. to 360'N. of Rosewood Avenue
Wycliff Avenue	2500-2800	75'W. of Hartford Street to 350'E. of Maple Avenue

(Ord. Nos. 14584; 18409; 18483; 18983; 19749; 20196; 21237; 21564; 22763; 22926; 23078; 23158; 23294; 23556; 23917; 24492; 25833; 26500; 27294; 27700; 28871; 28940; 29071; 29246; 29395; 29613; 30022; 30217; 31552)

SEC. 28-51. SPEED IN PARKING LOT OF DALLAS CONVENTION CENTER.

A person commits an offense if he drives or operates a vehicle upon a parking lot of the Dallas Convention Center at a speed in excess of 10 miles per hour. Any speed in excess of 10 miles per hour shall be prima facie evidence that the speed is not reasonable nor prudent and is unlawful. (Ord. 14584)

SEC. 28-52. SPEED IN THE DALLAS CITY HALL PARKING GARAGE.

A person commits an offense if he drives or operates a vehicle in the parking garage, as designated in Section 28-128.1 of this chapter, at a speed in excess of 10 miles per hour. Any speed in excess of 10 miles per hour is prima facie evidence that the speed is not reasonable nor prudent and is unlawful. (Ord. 14911)

SEC. 28-52.1. SPEED IN THE BULLINGTON STREET TRUCK TERMINAL.

A person commits an offense if he drives or operates a vehicle in the terminal, as designated in Section 28-128.8 of this chapter, at a speed in excess of 10 miles per hour. Any speed in excess of 10 miles per hour is prima facie evidence that the speed is not reasonable nor prudent and is unlawful. (Ord. 18408)

Division 3. Turning Movements.

SEC. 28-53. OBEDIENCE TO NO-TURN SIGNS.

Whenever authorized signs are erected indicating that no right, left, or U turn is permitted, the driver of a vehicle shall obey the directions of the sign. (Ord. 14584)

SEC. 28-54. LIMITATION ON U TURNS.

A person commits an offense, if as the operator of a vehicle, he turns the vehicle so as to proceed in the opposite direction upon any street in a business district unless a U turn sign permitting such a turn has been installed in the area, or in any other district unless the movement can be made in safety and without interfering with other traffic. (Ord. 14584)

<u>STREET</u>	<u>EXTENT</u>	<u>DIRECTION</u>	<u>STREET</u>	<u>EXTENT</u>	<u>DIRECTION</u>
Cole Avenue	Lemmon Avenue to Harvard Avenue	South	Edgewood Street	Park Row to Good-Latimer Expressway	North
Colonial Avenue	Martin Luther King Jr. Boulevard to South Boulevard	North	W. Eighth Street	Bishop Avenue to Madison Avenue	East
Commerce Street	From a point 300 feet west of the Triple Underpass to Exposition Avenue	East	Elm Street	Exposition Avenue to a point 300 feet west of the Triple Underpass	West
Congo Street	Bank Street to S. Carroll Avenue	West	Ervay Street	St. Paul Street to Ross Avenue	North
Continental Avenue	Stemmons Freeway to McKinney Avenue	East	Ervay Street	South Boulevard to Martin Luther King Jr. Boulevard	South
Corbin Street	N. Griffin Street to N. Lamar Street	West	N. Ewing Avenue	Colorado Boulevard to Comal Street	South
Corbin Street	Market Street to N. Lamar Street	East	Exposition Avenue	Main Street to Elm Street	North-west
Corinth Street (North Service Road)	Cockrell Avenue to Austin Street	West	Federal Street	St. Paul Street to Olive Street	South-west
Cotton Belt Avenue	From a point 160 feet north of Hondo Avenue to Arroyo Avenue	North	First Avenue	Parry Avenue to Canton Street	North-west
N. Crawford Street	Ninth Street to Eighth Street	North	Fitzhugh Avenue	Avondale Street to the Highland Park, Texas city limits	West
Cridelle Place	Cridelle Drive to Hargrove Drive	East	Fitzhugh Avenue	Haskell Avenue to Crosstown Expressway at Fargo Street	South
Crockett Street	Pacific Avenue to Live Oak Street	North-west	Five Mile Drive	Yewpon Avenue to Frio Drive	East
Dallas Parkway (East Leg)	All portions within the city limits	North	Forest Meadow Trail	Goldwood Drive to Brook Terrace Trail	North
Dallas Parkway (West Leg)	All portions within the city limits	South	Four Way Place	Main Street to Elm Street	North
Dennison Street	Fish Trap Road to N. Hampton Road	East	Goldwood Drive	Indian Ridge Trail to Forest Meadow Trail	East
Dickason Avenue	Knight Street to Throckmorton Street	South	Good-Latimer Expressway (East Roadway)	Bryan Street to Live Oak Street	North
Dirk Street	Martel Avenue to McMillan Avenue	North	Good-Latimer Expressway (West Roadway)	Live Oak Street to Bryan Street	South
Douglas Avenue	Douglas-Wycliff Connection to Lemmon Avenue	North-east	Gordon Street	Junius Street to Gaston Avenue	North
Douglas-Wycliff Connection	Dickason Avenue to Douglas Avenue	East	Graham Avenue	Terry Street to East Grand Avenue	South
East Grand Avenue (North roadway)	Tenison Memorial Road to Cameron Avenue	West	Griffin Street	Broom Street to Ashland Street	North
East Service Drive (Dallas City Hall)	Young Street to Canton Street	South	Griffin Street East	Cadiz Street to St. Paul Street	East
Eastern Avenue	Forest Lane to Northmoor Drive	South	Griffin Street West	St. Paul Street to Cadiz Street	West
			N. Griffin Street	Ross Avenue to McKinney Avenue	North

<u>STREET</u>	<u>EXTENT</u>	<u>DIRECTION</u>	<u>STREET</u>	<u>EXTENT</u>	<u>DIRECTION</u>
Stemmons Freeway (North Service Road)	All portions within the city limits	West	Woodall Rodgers Freeway (North Service Road)	All portions within the city limits	West
Stemmons Freeway (West Service Road)	All portions within the city limits	South	Woodall Rodgers Freeway (South Service Road)	All portions within the city limits	East
Stemmons Freeway (South Service Road)	All portions within the city limits	East	Wycliff Avenue	Lemmon Avenue to Dickason Avenue	South-west
Stemmons Freeway (East Service Road)	All portions within the city limits	North	Young Street	Houston Street to Griffin Street	East
Summer Street	Ashland Street to Broom Street	South	(Ord. Nos. 14584; 14696; 14818; 14869; 14922; 14974; 15194; 15455; 15541; 15699; 15760; 15835; 15936; 16018; 16166; 16411; 16475; 16524; 16577; 16821; 16901; 16986; 17031; 17063; 17166; 17345; 17456; 17576; 17677; 17725; 17767; 17872; 17875; 17944; 18265; 18483; 18484; 18685; 18982; 18983; 19081; 19502; 19749; 20196; 21237; 22763; 22926; 23158; 23556; 23917; 24492; 25833; 27294; 28871; 28940; 29071; 29246; 29491; 30022; 31552)		
Texas Street	Central Expressway east service road to Bryan Street	North	SEC. 28-60. ONE-WAY STREETS IN SCHOOL ZONES.		
Thomas Avenue	McKinney Avenue to Pearl Street	East	(a) A person commits an offense if he operates a vehicle on a one-way street in a school traffic zone in a direction other than the direction indicated by the one-way sign during hours in which the one-way regulation is in effect as indicated on the sign.		
Timbergrove Circle	1700 Block through the 2000 Block	Counter-clockwise	(b) The following streets or portions of streets are designated as one-way streets in school traffic zones when marked by the traffic engineer with conspicuous signs indicating the appropriate direction of travel and the hours during which the one-way regulation is in effect:		
Tyler Street	Pembroke Avenue to Polk Street at Canty Street	North	<u>STREET</u>	<u>EXTENT</u>	<u>DIRECTION</u>
Tyler Street Connection	Twelfth Street to Pembroke Avenue	South	Aberdeen Avenue	Hillcrest Road to Thackery Street	West
Valor Place	Wichita Street to 200' N. of Wichita Street	North	Alley (760 feet north of Goodman Street)	Morocco Avenue to N. Justin Avenue	West
Vann Court	Hall Street to Pavillion Street	East	Amity Lane	Checota Drive to Cradlerock Drive	North
Villars Street	San Jacinto Street to Ross Avenue	North			
Walmsley Avenue	Montclair Avenue to Edgefield Avenue	East			
Westchester Drive	Berkshire Lane to Luther Lane	South			
White Rock Trail	Lanshire Drive to Duran Circle	South			
Wichita Street	Cedar Springs Road to Alamo Street	West			
Windomere Avenue	W. Page Street to Twelfth Street	North			
Wood Street	Griffin Street to Pearl Expressway	East			
Wood Street	Lamar Street to Houston Street	West			
Wood Street Connection	Griffin Street to Lamar Street	West			

<u>STREET</u>	<u>EXTENT</u>	<u>DIRECTION</u>	<u>STREET</u>	<u>EXTENT</u>	<u>DIRECTION</u>
Anita Street	Delmar Avenue to Matilda Street	West	Gayglen Drive	Oklaunion Drive to Longbranch Lane	East
Balboa Drive	Edgefield Avenue to Berkley Avenue	East	Gladstone Drive	Hampton Road to Franklin Street	West
Berkley Avenue	Balboa Drive to Clinton Avenue	East	Goodwin Avenue	Delmar Avenue to Matilda Street	West
Bertrand Avenue	2nd Avenue to Spring Garden Avenue	West	Green Cove Lane	Oak Trail to Lone Oak Drive	Northeast
Blanton Street	Riverway Drive to Greenmound Avenue	South	Greendale Drive	Bruton Road to Milverton Drive	North
Bluffcreek Drive	Aspen Street to St. Augustine Drive	West	Greenmeadow Drive	Forestcliff Drive to John West Road	South
Brierfield Drive	Greenspan Avenue to Cherry Point Drive	East	Greenmound Avenue	Blanton Street to McKim Drive	West
Brookhurst Drive	Waterview Road to Northcliff Drive	South	Grigsby Avenue	Bryan Street to Live Oak Street	North
Caddo Street	Thomas Avenue to Lafayette Street	South	Harwood Street	Pennsylvania Avenue to Warren Avenue	South
Carlson Street	Vandelia Street to Cedar Springs Road	South	Hawthorne Avenue	Production Drive to Afton Street	East
Classen Drive	Northcliff Drive to North Lake Drive	North	Haymarket Road	Zurich Drive to Turnbow Drive	North
Columbia Avenue	Glasgow Drive to Juliette Fowler Street	West	Hazelhurst Lane	Everglade Road to Hovenkamp Drive	South
Cradlerock Drive	Amity Lane to Cheyenne Road	East	Healey Drive	Shiloh Road to Casa Oaks Drive	West
Crenshaw Drive	Grady Lane to Old Seagoville Road	North	Highfield Drive	St. Augustine Drive to Aspen Street	East
Cummings Street	Sunnyvale Street to Bonnie View Road	East	Hillbrook Street	Lake Circle Drive to Sondra Drive	North
Delmar Avenue	Mockingbird Lane to Anita Street	South	Hodde Street	Woodmont Drive to Jim Miller Road	East
Delmar Avenue	Vanderbilt Avenue to Goodwin Avenue	South	Hoke Smith Drive	Navajo Drive to Polk Street	East
Dennison Street	Fish Trap Road to N. Hampton Road	East	Hollis Avenue	LaVerne Avenue to Lawnview Avenue	East
Dickason Avenue	Knight Street to Throckmorton Street	South	Hovenkamp Drive	Hazelhurst Lane to Ashbrook Road	West
Drury Drive	Polk Street to Regatta Drive	East	Juliette Fowler Street	Reiger Avenue to Columbia Avenue	North
Dunloe Drive	From a point approximately 400 feet west of Joaquin Drive to Joaquin Drive	East	Junius Street	Lowell Street to Ridgeway Street	East
Edgeworth Drive	20'S. of Turnbow Drive to Rylie Crest Drive	South	N. Justin Avenue	The alley 760 feet north of Goodman Street to Goodman Street	South
Forrestal Drive	Wyoming Street to Larkhill Drive	North	Knight Street	Congress Avenue to Dickason Avenue	East
S. Franklin Street	Gladstone Drive to Twelfth Street	North	Lancaster Avenue	Seventh Street to Eighth Street	South

<u>STREET</u>	<u>EXTENT</u>	<u>DIRECTION</u>	<u>STREET</u>	<u>EXTENT</u>	<u>DIRECTION</u>
Larkhill Drive	Forrestal Drive to Knoxville Street	East	Raydell Place	Westmoreland Road to Barnett Avenue	West
Linnet Lane	Tyree Street to Victoria Street	East	Reiger Avenue	Glasgow Drive to Paulus Avenue	East
Lowell Street	Worth Street to Junius Street	North	Ridgeway Street	Worth Street to Junius Street	South
Maryland Avenue	Corning Avenue to McVey Avenue	North	Rolling Hills Lane	Waterfall Way to Esperanza Road	East
McKissick Lane	Egyptian Drive to Algebra Drive	South	Rosewood Avenue	Lucas Drive to Arroyo Avenue	South
Melba Street	N. Llewellyn Avenue to N. Adams Avenue	East	San Jacinto Street	Fitzhugh Avenue to Prairie Avenue	West
Melbourne Avenue	Clinton Avenue to Edgefield Avenue	West	San Leandro Drive	St. Francis Avenue to Lakeland Drive	East
Mercer Drive	Mariposa Drive to Ash Creek Drive	West	San Leandro Drive	St. Francis Avenue to Whittier Avenue	East
Military Parkway (North Service Road)	Jim Miller Road to Wilkes Avenue	West	Scottsboro Lane	Grassy Ridge Trail to Marsalis Avenue	West
Mimosa Lane	Hillcrest Road to Thackery Street	West	Silver Springs Drive	Knoxville Street to Sage Valley Lane	East
Mixon Drive	Clover Lane to Highgrove Drive	South	Sprague Drive	Boulder Drive to Westmoreland Road	West
Montana Avenue	Marsalis Avenue to Alaska Avenue	West	Stichter Avenue	Tibbs Street to Edgemere Road	East
Montclair Avenue	Taft Street to Ranier Street	South	Sunset Street	Van Buren Avenue to Polk Street	East
Morocco Avenue	Goodman Street to the alley 760 feet north of Goodman Street	North	Taft Street	Mary Cliff Road to Montclair Avenue	East
Mouser Street	Bonnie View Road to Signet Street	East	Telegraph Avenue	Claremont Drive to Rangeway Drive	East
W. Ninth Street	N. Adams Avenue to N. Llewellyn Avenue	West	Tennant Street	Oak Cliff Boulevard to Jefferson Boulevard	North
Nomas Street	Clymer Street to Tumalo Trail	East	Tenth Street	Oak Cliff Boulevard to Tennant Street	West
Odom Drive	Holcomb Road to Odeneal Street	East	Throckmorton Street	Dickason Avenue to Congress Avenue	West
Ouida Avenue	Schooldell Drive to Barnett Avenue	East	Tosca Lane	Rugged Drive to Ovid Avenue	West
Paducah Avenue	Denley Drive to Lancaster Road	East	Towns Street	Schroeder Road to Oberlin Drive	West
Palisade Drive	Greendale Drive to Prairie Creek Road	East	Tufts Street	Rylie Road to Cade Road	South
Philip Avenue	Fitzhugh Avenue to Munger Avenue	East	Tyree Street	Theford Avenue to Linnet Lane	North
Pomona Road	Catawba Road to Cherokee Trail	East	Vanderbilt Avenue	Hillbrook Street to Oakhurst Street	West
Racine Drive	Kirwood Drive to Cleardale Drive	North	Vanderbilt Avenue	Matilda Street to Delmar Avenue	East
Rangeway Drive	Telegraph Avenue to El Cerrito Drive	South	Victoria Avenue	Linnet Lane to Theford Avenue	South
			Waterview Road	Peavy Road to Brookhurst Drive	East

<u>STREET</u>	<u>EXTENT</u>	<u>DIRECTION</u>
Winton Street	Concho Street to Delmar Avenue	West
Worth Street	Ridgeway Street to Lowell Street	West
Wyoming Street	Knoxville Street to Forrestal Drive	West
Zurich Drive	Edgeworth Drive to Haymarket Road	West

(Ord. Nos. 14584; 18409; 19749; 21237; 21564; 22926; 23078; 24492; 25833; 26500; 27294; 27700; 28871; 28940; 29071; 29246; 29395; 30022; 30217; 31552)

ARTICLE VIII.

PEDESTRIANS' RIGHTS AND DUTIES.

SEC. 28-61. DUTIES OF PEDESTRIANS WHILE ON SIDEWALKS.

(a) Pedestrians shall stand on sidewalks or islands while waiting for a bus.

(b) Pedestrians, while waiting for a bus, shall stand on the side of a sidewalk either at or near the curb or the property line, in a manner which will not interfere with other pedestrians using the sidewalk.

(c) A pedestrian, except one wholly or partially blind, shall accord full right-of-way on a sidewalk or in a crosswalk, to all persons carrying a cane or walking stick which is white or white with the lower end red. (Ord. 14584)

SEC. 28-62. ENTERING OR ALIGHTING FROM VEHICLE; LOADING AND UNLOADING SO NOT TO INTERFERE WITH TRAFFIC.

(a) A person shall not enter or alight from a vehicle on the side of the vehicle adjacent to lanes of moving traffic unless reasonably safe to do so and unless it will cause no interference with the movement of other traffic.

(b) A person shall not load or unload goods or merchandise in or on a vehicle in a manner which will interfere with moving traffic, except where other provisions of this chapter apply.

(c) A person commits an offense if he enters or alights from a vehicle while the vehicle is moving. (Ord. 14584)

SEC. 28-63. USE OF COASTERS, ROLLER SKATES AND SIMILAR DEVICES RESTRICTED.

A person commits an offense if while upon roller skates, or riding in or by means of any coaster, toy vehicle, or similar device, he goes upon any roadway except while crossing a street on a cross-walk, and when so crossing the person shall be granted all of the rights and shall be subject to all of the duties applicable to pedestrians. (Ord. 14584)

SEC. 28-63.1. PROHIBITING CROSSING IN CENTRAL BUSINESS DISTRICT OTHER THAN AT CROSSWALK.

(a) A pedestrian commits an offense if, in the central business district, he crosses a roadway at a place other than a crosswalk.

SEC. 28-202. TRANSITWAY MALL SAFETY QUADRANTS.

(a) A person commits an offense if, within a safety quadrant, he:

(1) erects, places, or maintains any structure, berm, plant life, or other item; or

(2) sells, offers for sale, or distributes any goods or services, including, but not limited to, food, drinks, flowers, plants, tickets, souvenirs, or handbills.

(b) It is a defense to prosecution under Sub-section (a)(1) that the item was:

(1) a directional, warning, traffic control, or other official sign or device authorized under city, state, or federal law; or

(2) street hardware authorized by the city and DART, including, but not limited to, street lights, benches, garbage receptacles, and other existing and planned transitway mall design elements. (Ord. 22763)

ARTICLE XIX.

RESERVED.

~~SECS. 28-203 THRU 28-219. RESERVED.~~

—(Repealed by Ord. 31359)

SPECTATORS PROHIBITED AT STREET RACES AND RECKLESS DRIVING EXHIBITIONS.

Division 1. Definitions.

SEC. 28-203. DEFINITIONS.

In this article:

(1) **DAYS** means calendar days including weekends and holidays.

(2) **IMMEDIATE FAMILY** means spouse, father, mother, sister, or brother by consanguinity or affinity.

(3) **LEGAL OWNER** means a person who has a property interest in or title to a motor vehicle as defined in Section 541.001 of the Texas Transportation Code, as amended.

(4) **OFF-STREET PARKING FACILITY** means any public or private off-street parking area open for use by the public for parking vehicles, other than a private residential property or the parking area of a garage or parking lot for which a charge is made for the storing or parking of vehicles.

(5) **PREPARATIONS** for a street race or reckless driving exhibition include, but are not limited to, any of the following acts knowingly done for the purpose of causing a street race or reckless driving exhibition:

(A) one or more motor vehicles and persons at a predetermined location on a public street, highway, or off-street parking facility;

(B) one or more persons gathered on, or adjacent to, a public street or highway;

(C) one or more persons gathered in an off-street parking facility;

(D) one or more persons impeding the free public use of a public street, highway, or off-street parking facility by acts, words, or physical barriers;

(E) one or more motor vehicles lined up on a public street, highway, or off-street parking facility with motors running, impeding the free public use of a public street, highway, or off-street parking facility or being a physical barrier;

(F) one or more drivers revving a motor vehicle's engine or causing the motor vehicle's tires to spin; or

(G) a person is standing or sitting in a location to act as a race starter.

(6) **RECKLESS DRIVING EXHIBITION** means any exhibition of reckless driving as defined in Section 545.401 of the Texas Transportation Code, as amended.

(7) **REGISTERED OWNER** means a person registered by the Texas Department of Motor Vehicles.

(8) SPECTATOR means any person who is present at a street race, reckless driving exhibition, or the site of the preparations for either of these events, when such presence is the result of an affirmative choice for the purpose of viewing, observing, watching, betting, gambling, recording, transmitting, or witnessing the event as it progresses.

(9) STREET RACE means any motor vehicle race, speed contest, drag race, acceleration contest, or test of physical endurance of the operator of a motor vehicle as defined in Section 545.420 of the Texas Transportation Code, as amended. (Ord. 31540)

Division 2. Spectators Prohibited at Street Races and Reckless Driving Exhibitions.

SEC. 28-204. SPECTATORS PROHIBITED AT STREET RACES AND RECKLESS DRIVING EXHIBITIONS.

(a) In general. It shall be unlawful for any person to be knowingly present as a spectator:

(1) at a street race conducted on a public street or highway;

(2) at a reckless driving exhibition conducted on a public street, highway, or off-street parking facility;

(3) where preparations are being made for a street race conducted on a public street or highway; or

(4) where preparations are being made for a reckless driving exhibition conducted on a public street, highway, or in an off-street parking facility.

(b) Exemption. Nothing in this section prohibits law enforcement officers or their agents who are acting in the course of their official duties, or media or news personnel who are reporting on the event from being spectators at a street race or reckless driving exhibition, or spectators at the location of preparations for either of these activities. (Ord. 31540)

SEC. 28-205. PENALTY.

(a) Any person who violates any provision of this article is guilty of an offense.

(b) An offense under this article is punishable by a criminal fine of not more than \$500.

(c) The culpable mental state required for the commission of an offense under this article is governed by Section 1-5.1 of the code. (Ord. 31540)

Division 3. Abatement of Nuisance Vehicles Engaged in Street Races or Reckless Driving Exhibition.

SEC. 28-206. DECLARATION AND ABATEMENT OF NUISANCE VEHICLES.

A motor vehicle shall be declared a nuisance and abated subject to this division if:

(1) the motor vehicle is used in a street race or exhibition of reckless driving;

(2) the driver or passenger is one of the following:

(A) the registered owner of the vehicle at the time of the violation;

(B) a member of the registered owner's immediate family at the time of the violation; or

(C) lives at the same address as the registered owner at the time of the violation; and

(3) the driver or passenger described in Paragraph (2) has:

(A) used the motor vehicle in a previous incident for a street race or reckless driving exhibition;

(B) used the motor vehicle in a street race or reckless driving exhibition that resulted in property damage or bodily injury to another;

(C) a previous misdemeanor conviction for fleeing or attempting to elude a police officer pursuant to Section 545.421 of the Texas Transportation Code;

(D) a previous misdemeanor conviction for reckless driving pursuant to Section 545.401 of the Texas Transportation Code; or

(E) a previous misdemeanor or felony conviction for racing on highway pursuant to Section 545.420 of the Texas Transportation Code. (Ord. 31540)

SEC. 28-207. NOTICE OF NUISANCE AND ABATEMENT TO LEGAL AND REGISTERED OWNERS AND LIENHOLDERS.

(a) In general. When a street racing or reckless driving exhibition violation occurs causing a vehicle to be declared a nuisance and subject to abatement under this division, the chief of police shall ascertain from the Texas Department of Motor Vehicles the names and addresses of all legal and registered owners and any lienholder of record of that vehicle.

(b) Notice of nuisance and abatement. The chief of police shall send a notice by certified mail, return receipt requested, to all legal and registered owners and any lienholder of record of the vehicle proposed for abatement. The notice shall be sent to the addresses obtained from the Texas Department of Motor Vehicles.

(c) Personal service of notice of nuisance and abatement. If a legal or registered owner or lienholder of record was personally served a notice at the time of the violation which caused a vehicle to be subject to abatement under this division, and the notice contains all the information required to be provided by this section, no further notice is required to be sent to that owner. However, a notice must still be sent to any other current legal or registered owners or lienholders of record of the vehicle, if any.

(d) Contents of the notice. The notice must contain the following:

(1) Statement informing legal and registered owners and any lienholder of record of the vehicle that the vehicle will be declared a nuisance and abated by the city subject to Chapter 28, Article XIX, Division 2 of the Dallas City Code, and will be sold or otherwise disposed of pursuant to this division;

(2) A description of the vehicle including, if available, the year, make, model, license plate number, and vehicle identification number;

(3) Instructions for filing a response opposing the nuisance and abatement with the city attorney and the time limits for filing the response. (Ord. 31540)

SEC. 28-208. ADMINISTRATIVE ABATEMENT OF NUISANCE.

(a) If no responses opposing the nuisance and abatement are filed and served within 15 days of the mailing of the notice pursuant to Section 28-207(b) or within five days of personal service of the notice pursuant to Section 28-207(c), the city attorney shall submit a motion for default judgment for the nuisance and abatement of the vehicle by the city.

(b) A copy of the motion and order of the nuisance and abatement must be provided on written request to any person informed of the pending abatement pursuant to Section 28-207.

(c) A response opposing the abatement that is filed and later withdrawn by the claimant will be deemed to not have been filed. (Ord. 31540)

SEC. 28-209. JUDICIAL ABATEMENT OF NUISANCE PROCEEDINGS.

(a) If a response opposing abatement is timely filed and served with the city attorney, then the city attorney shall file a petition for nuisance and abatement with the appropriate court within 10 days of the receipt of the response.

(b) The city attorney shall request a hearing date and send notice to the legal or registered owner and any lienholder of record.

(c) The court filing fee established by the court, not to exceed \$50, shall be paid by the claimant made payable to the city, but shall be reimbursed by the city if the claimant prevails.

(d) The filing of a response opposing abatement within the time limit specified in this section is considered a jurisdictional prerequisite for initiating a nuisance and abatement proceeding. A proceeding in the civil case is a limited civil case. The city attorney shall have the burden of proof that the vehicle constituted a nuisance pursuant to this chapter by a preponderance of the evidence. All questions that may arise must be decided by the court and all other proceedings must be conducted as in an ordinary civil action. A judgment of abatement does not require as a condition precedent the conviction of a defendant for the current violation which gave rise to the nuisance and caused these abatement proceedings to be

initiated. (Ord. 31540)

SEC. 28-210. JOINT PROPERTY INTEREST RELEASE.

If at the time of the violation there is a joint property interest in the vehicle to be abated, and at the time of the violation the vehicle is the only vehicle available to the registered owner's immediate family that may be operated with a valid class C driver's license, the vehicle may not be abated upon compliance with all of the following requirements:

(1) The registered owner or the joint property interest owner requests release of the vehicle and the owner of the joint property interest submits proof of that interest;

(2) The registered owner or the joint property interest owner submits proof that the vehicle is properly registered pursuant to the Texas Transportation Code;

(3) All towing and storage charges and any administrative charges authorized pursuant to Section 2303.155 of the Texas Administrative Code and Section 48A-43 of the Dallas City Code are paid; and

(4) The registered owner and the joint property interest owner sign a stipulated vehicle release agreement, as described in Section 28-211, in consideration for the release of the vehicle. (Ord. 31540)

SEC. 28-211. STIPULATED VEHICLE RELEASE AGREEMENT.

(a) A stipulated vehicle release agreement must provide for the consent of the signers to the automatic future abatement and transfer of title to the city of any vehicle registered to that person, if the vehicle is used in a street race or exhibition of reckless driving. The agreement must be in effect for five years from the date of signing and must be maintained by the chief of police.

(b) No vehicle may be released pursuant to Section 28-210 if the chief of police has on file a prior stipulated vehicle release agreement signed by that person within the previous five years. (Ord. 31540)

SEC. 28-212. VEHICLE TITLE VESTING IN THE CITY.

All right, title, and interest in the vehicle vests in the city upon commission of the act giving rise to the nuisance under this division. (Ord. 31540)

SEC. 28-213. SALE OF ABATED VEHICLE.

(a) Order of nuisance and abatement. Any vehicle declared a nuisance and subject to abatement pursuant to this division must be sold once an order of nuisance and abatement is issued by a court pursuant to Sections 28-208 or 28-209 unless the chief of police determines that the vehicle is necessary to be utilized to further police operations in enforcing street racing or reckless driving exhibitions violations or for any other law enforcement purposes.

(b) Public auction. The city shall offer the abated vehicle for sale at public auction within 60 days of receiving title to the vehicle. Low value vehicles must be disposed of pursuant to Section 28-214. (Ord. 31540)

SEC. 28-214. DISPOSITION OF LOW-VALUE VEHICLES.

If the chief of police determines that the abated vehicle to be sold pursuant to this division is of so little value that it cannot readily be sold to the public generally, the vehicle must be conveyed to a licensed dismantler or donated to a charitable organization. License plates must be removed from any vehicle conveyed to a dismantler pursuant to this section. (Ord. 31540)

SEC. 28-215. DISTRIBUTION OF SALE PROCEEDS.

The proceeds of a sale of an abated vehicle must be disposed of in the following priority:

(1) To satisfy the towing and storage costs following impoundment, the costs of providing notice pursuant to Section 28-207 the costs of sale, and the costs and fees associated with the judicial proceedings, if any;

(2) To the holder of any subordinate lien or encumbrance on the vehicle, other than a registered or

legal owner, to satisfy any indebtedness so secured if written notification of demand is received before distribution of the proceeds is completed. The holder of a subordinate lien or encumbrance, if requested, shall furnish reasonable proof of its interest and, unless it does so upon request, is not entitled to distribution; then,

(3) The remaining proceeds shall be transferred to the City of Dallas Police Department for the enforcement of street racing and reckless driving exhibition violations. (Ord. 31540)

SEC. 28-216. ACCOUNTING OF SALE PROCEEDS.

The person conducting the sale shall disburse the proceeds of the sale as provided in Section 28-215 and shall provide a written accounting regarding the disposition to the chief of police and, on request, to any person entitled to a share of the proceeds or to any person validly claiming a share of the proceeds, as determined by the chief of police, within 15 days after the sale is conducted. (Ord. 31540)

SEC. 28-217. STOLEN VEHICLES.

No vehicle may be sold pursuant to this division if the chief of police determines that the vehicle was stolen. In this event, the vehicle may be claimed by the registered owner or lienholder of record at any time after impoundment, provided the vehicle registration is current and the registered owner has no outstanding traffic violations or parking penalties on his or her driving record or on the registration record of any vehicle registered to the person. If the identity of the legal and registered owners or lienholder of record of the vehicle cannot be reasonably ascertained, the vehicle may be sold. (Ord. 31540)

SEC. 28-218. INNOCENT OWNER REMEDY.

Any owner of a vehicle who suffers any loss due to the abatement of any vehicle pursuant to this division may recover the amount of the loss from the person who violated Texas Transportation Code Sections 545.401 or 545.420, which gave rise to the nuisance under this division. (Ord. 31540)

SEC. 28-219. TOWING AND STORAGE FEES.

Charges for towing and storage for any vehicle impounded pursuant to this division must not exceed the normal towing and storage rates for other vehicle towing and storage conducted by the chief of police in the normal course of business. (Ord. 31540)

Division 4. Aiding Street Racing or Reckless Driving Exhibitions.

SEC. 28-219.1. AIDING STREET RACING AND RECKLESS DRIVING EXHIBITIONS.

(a) A person commits an offense if he knowingly allows street racing, reckless driving exhibitions, or preparations for street racing or reckless driving exhibitions to occur on the premises that the person owns, operates, or controls.

(b) It is a defense to prosecution under this section if the person who owns, operates, or controls the premises within 10 days of receiving a citation pursuant to this section:

(1) submits a criminal trespass affidavit; and

(2) takes reasonable and appropriate measures to make the property inaccessible to the public during non-business hours. (Ord. 31540)

the following on private or public property where otherwise prohibited by ordinance:

(A) closing or restricting of a public street lane, alley, or sidewalk;

(B) restricting access to public property;

(C) sale of merchandise, food, alcohol, or other beverages where otherwise not permitted as a neighborhood market or by an annual Dallas Farmers Market farmers market permit;

(D) erection of a tent larger than 399 square feet in area or erection of multiple tents with a cumulative area of over 399 square feet;

(E) installation of a temporary stage, bandshell, outdoor projection technology, trailer, van, grandstand, bleachers, or portable toilets for public use;

(F) use of city hall plaza;

(G) a run, walk, ride, or special event parade;

(H) placement of temporary no parking, directional, oversized, or identification signs or banners in connection with an event that are placed in or over a public right-of-way, or on private property where otherwise prohibited by ordinance; or

(I) clean zone enforcement.

(23) SPECIAL EVENT PARADE means the assembly of 100 or more persons whose gathering is for the common design of traveling or marching in procession from one location to another location for the purpose of advertising, promoting, celebrating, or commemorating a thing, person, date, or event that is not directly related to the expression of feelings and beliefs on current political, religious, or social issues.

(24) STREET CLOSURE means any lane or street closure that impacts or disrupts the flow of traffic, unless the closure is intermittent.

(25) STREETLIGHT POLE BANNER means a temporary sign suspended between brackets and attached to utility or streetlight poles in city right-of-way, designed for an approved activity, an historical or commemorative event within the city, or identification of a public improvement district.

(25.1) TEMPORARY PARKLET PROGRAM means the program approved by the Dallas City Council in response to the impacts of COVID-19 to permit the activation of adjacent parking spaces or sidewalks for use as additional seating or service areas in an effort to assist local businesses with their economic recovery.

(26) TENT means any structure, enclosure, or shelter constructed of fabric or other pliable material supported by any manner except by air or the contents protected by the material.

(27) TRAFFIC CONTROL PLAN means a plan designed for the purpose of safely and efficiently managing traffic or arranging for DART detours associated with an activity permitted under this chapter. (Ord. Nos. 18702; 19869; 21934; 29016; 31144; 31557)

SEC. 42A-3. GENERAL AUTHORITY AND DUTY OF DIRECTOR.

(a) The director shall implement, administer, and enforce the provisions of this chapter.

(b) The director has authority to issue a permit that authorizes one or more of the activities described in this chapter when requirements of this chapter have been met.

(c) The director, police chief, and fire chief may require public safety measures that exceed the minimum standards set forth in this chapter based on specific event risk and threat factors identified by the appropriate city departments.

(d) The director may impose additional permit

SEC. 42A-6. FEES.

(a) Special event permit. An applicant for a special event permit shall pay the following application processing fees:

Special Event Application Processing Fees*	
Base Application Fee Based On Expected Total Attendance	
<200	\$50
201 - 400	\$80
401 - 800	\$100
801 - 1000	\$150
1,001 - 2,000	\$200
2,001 - 4,000	\$300
4,001 - 8,000	\$400
8,001 - 12,000	\$500
12,001 - 20,000	\$600
20,001+	\$700
In addition, select the applicable street closure fee:	
No Street Closure - An event with no street closures.	\$0
Static Street Closure Event (Simple) - An event with a set footprint that is limited to one block on residential/neighborhood streets and does not involve the closure of any intersections.	\$50
Static Street Closure Event (Moderate) - An event with a set footprint that includes the closure of one to three street blocks or intersections.	\$100
Static Street Closure Event (Complex) - An event with a set footprint that includes the closure of four or more street blocks or intersections, or any closure in a high impact area.	\$200
Moving Event (Simple) - A moving event that is limited to trails and residential or neighborhood streets.	\$75
Moving Event (Moderate) - A moving event on city streets other than residential/neighborhood streets and outside of a high impact area.	\$150
Moving Event (Complex) - A moving event of which any part moves through a high impact area.	\$300

* No application processing fees for a special event that is open to the public and being conducted at the Dallas Farmers Market as produced by the Dallas Farmers Market in compliance with the market's agreements and covenants with the city. [An application under the temporary parklet program must pay a one-time base application fee of \\$50 based on an application with an expected total attendance of less than 200.](#)

(b) Neighborhood market. An applicant for a neighborhood market permit shall pay the following application processing fees:

NEIGHBORHOOD MARKET ANNUAL APPLICATION PROCESSING FEES	
Base Application Fee	\$100
Per every 10 vendors	\$25
Street Closure Fee - Simple (1 block, no intersections)	\$50

(4) A fee for the number of Dallas police officers, Dallas fire-rescue officers, or vehicles required by Sections 42A-13 and 42A-14 to provide security, crowd control, and traffic control at a permitted activity.

(5) A fee to reimburse the city for direct costs incurred by the city in providing services at a permitted activity; direct costs include, but are not limited to, the reasonable costs of setup, cleanup, public safety, oversight of city facilities and equipment, electrical services, construction, placement and retrieval of city equipment, and other related services beyond what the city would provide to the general public in the ordinary course of its daily operations.

(6) Fee for all other required permits and licenses must be paid.

(g) Non-profit applicants. The base application fee for all application types will be reduced by 50 percent for a certified 501(c)(3) non-profit applicant.

(h) List of charges. A current list of charges for the items, services, and personnel described in Subsections (g)(3), (4), and (5) and in Subsection (j), and for any other items, services, or personnel that may be required under this chapter, must be maintained by the director and published annually to the office of special events website. The chiefs of the police department and fire-rescue department shall provide to the director the current schedule of charges for the personnel and vehicles described in Subsection (g)(5).

(i) Security deposit. Not less than 10 days before the date of the planned permitted activity, the applicant shall deposit with the appropriate city department an amount equal to a security deposit for any city equipment or property rented under Subsection (g)(3), to be refunded to the applicant if the equipment or property is returned undamaged to the city.

(j) Police and fire-rescue fees. The applicant shall pay any remaining fees owed for all public safety expenses incurred by a special event, neighborhood

market, or Dallas Farmers Market farmers market within 15 business days after receipt of an invoice from the city.

(k) Waiver. All or part of the application processing fees required by this section to be paid to the city for a city-sponsored activity may be waived by approval of the city manager or by city council resolution.

(l) Fee credit. If an application or permit is cancelled due to an Act of God and the permitted activity is rescheduled for an available date within 60 days from the original event date, any previously paid application processing fees will be credited toward the rescheduled date. (Ord. Nos. 21934; 31144; 31557)

SEC. 42A-7. INDEMNIFICATION.

An applicant for a permit issued under this chapter shall execute an agreement to indemnify the city and its officers and employees against all claims of injury or damage to persons or property, whether public or private, arising out of the permitted activity. (Ord. 31144)

SEC. 42A-8. APPEAL FROM DENIAL OR REVOCATION OF A PERMIT.

(a) If the director denies the issuance of a permit or revokes a permit, after three attempts to contact by phone or email, the director shall send the applicant or permit holder by certified mail, return receipt requested, written notice of the denial or revocation and of the right of appeal. Mailed notice shall be deemed received and effective three days after the date of mailing whether the notice was actually received or not or whether the notice was returned unclaimed or undeliverable.

(b) The applicant or permit holder may appeal the decision of the director to the permit and license appeal board in accordance with Section 2-96 of this code. (Ord. 31144)

on at least 60 days of the same calendar year during which the proposed special event is to be held; or

(9) the applicant has a history of conducting or sponsoring special events in a disorderly, unsafe, unsanitary, or fiscally irresponsible manner.

(f) If the director determines that an application requires additional information in order to make a decision, or if additional fees will be required to process the application, the application will be considered incomplete and cancelled if the applicant does not supply the additional information or fees after the director has sent two reminder emails and made one reminder phone call after a period of 10 calendar days without a response from the applicant.

(g) If the director determines that an applicant has failed to pay any outstanding fees assessed under Section 42A-6 of this chapter for the proposed scheduled activity or a past scheduled activity, the application will be deemed incomplete and the application will be cancelled. An application that has been cancelled under this subsection cannot be re-filed for 12 months.

(h) If the applicant makes major changes to the original submission of an application, after the five-month courtesy review, this will result in the original permit application being deemed incomplete and cancelled. A revised permit application will be required, along with new application processing fees if the applicant wishes to pursue the application.

(i) An application that has been cancelled because it is incomplete cannot be appealed under Section 42A-8 and all application processing fees are forfeited.

~~(j) After reviewing and confirming all permit requirements have been met, the director shall issue the special event permit unless denial or revocation is required by Section 42A-20. Except as provided in this subsection, a special event permit will be issued for a period not to exceed 10 consecutive days. A special event permit for a city-sponsored event on city hall~~

~~plaza will be issued for a period not to exceed 30 consecutive days. A special event permit may be extended for additional consecutive 10-day periods not to exceed 60 days in a calendar year. All applicable fees must be paid for any permit extension.~~

(j) After reviewing and confirming all permit requirements have been met, the director shall issue the special event permit unless denial or revocation is required by Section 42A-20. Except as provided in this subsection, a special event permit will be issued for a period not to exceed 10 consecutive days. A special event permit for a city-sponsored event on city hall plaza will be issued for a period not to exceed 30 consecutive days. Except as provided in this subsection, a special event permit may be extended for additional consecutive 10-day periods not to exceed 60 days in a calendar year. Except as provided in this subsection, all applicable fees must be paid for any permit extensions. A special event permit issued under the temporary parklet program may be extended for additional consecutive 10-day periods until December 31, 2020. No fees are required for extension of a special event permit issued under the temporary parklet program.

(k) In granting a permit, the city may provide city services and equipment for city-sponsored activities and other events in accordance with the city's special event in-kind sponsorship guidelines and subject to approval of the city manager.

(l) Special event permits issued under the temporary parklet program may not be extended beyond December 31, 2020. (Ord. Nos. 18702; 19312; 19869; 20612; 21934; 22026; 23694; 24554; 26136; 27697; 28126; 28424; 30239; 30654; 31144; 31557)

SEC. 42A-13. SECURITY; CROWD CONTROL; AND TRAFFIC CONTROL.

(a) An applicant for a special event permit shall provide police officers for security, crowd control, and traffic control at the special event in accordance with Subsection (b) and the following schedule:

Number of Participants and Spectators at Special Event	Minimum Number of Police Officers Required*
0 to 250	0 or 2

- Sec. 43-146. Emergency repairs.
 Sec. 43-147. Effect of article on persons engaged in construction.
 Sec. 43-148. Marking existing underground utilities.

ARTICLE IX.

DRIVEWAYS GENERALLY.

- Sec. 43-149. Director defined.
 Sec. 43-150. Driveways not to be within three feet of poles, etc.
 Sec. 43-151. Removal of poles, etc., to permit construction of driveways - Required.
 Sec. 43-152. Same - Plans to be approved by director.
 Sec. 43-153. Same - Allocation of costs for relocation.
 Sec. 43-154. Permit for driveway to be issued after poles, etc., removed.
 Sec. 43-155. Appeals.
 Sec. 43-156. Fee where poles, etc., to be relocated.

ARTICLE X.

DOCKLESS VEHICLE PERMIT.

- Sec. 43-157. Definitions.
 Sec. 43-158. General authority and duty of director.
 Sec. 43-159. Establishment of rules and regulations.
 Sec. 43-160. Operating authority permit.
 Sec. 43-161. Application for operating authority permit.
 Sec. 43-162. Changes to information in operating authority application.
 Sec. 43-163. Expiration of operating authority permit.
 Sec. 43-164. Refusal to issue or renew operating authority permit.
 Sec. 43-165. Suspension or revocation of operating authority permit.
 Sec. 43-166. Appeals.
 Sec. 43-167. Nontransferability.
 Sec. 43-168. Operations.
 Sec. 43-169. Dockless vehicle parking, deployment, and operation.

- Sec. 43-170. Insurance requirements.
 Sec. 43-171. Data sharing.
 Sec. 43-172. Vehicle fee **and ride fee**.
 Sec. 43-173. Performance bond or irrevocable letter of credit.
 Sec. 43-174. Enforcement.
 Sec. 43-175. Criminal offenses.

ARTICLE I.

IN GENERAL.

SEC. 43-1. RESERVED.

(Repealed by Ord. 22413)

SEC. 43-2. DRIVING HORSES, CATTLE, ETC., ON CERTAIN STREETS FORBIDDEN.

It shall not be lawful for any person to drive or have any drove of horses, cattle, sheep or hogs in any park or street in the city. (Code 1941, Art. 139-2)

SEC. 43-3. MOVING HORSES AND VEHICLES AT REQUEST OF STREET CLEANER.

No person in charge of horses and vehicles on the streets or alleys of the city shall fail or refuse to move the same when requested so to do by any street cleaner when engaged in cleaning the streets or alleys. (Code 1941, Art. 139-3)

SEC. 43-4. FRUIT STANDS, STALLS, ETC., ON SIDEWALKS.

No person shall have or maintain any fruit stand, huckster's stand or other stall on any sidewalk in the city. (Code 1941, Art. 139-4)

Transportation Code, Sections 541.201 and 551.351, that can be located and unlocked using a smartphone app.

(3) OPERATOR means an individual or company that has been issued an operating authority permit under this article.

(4) REBALANCE means moving dockless vehicles from an area of low demand to an area of high demand.

(5) RESIDENTIAL AREA means a residential district as defined in Section 51A-2.102, "Definitions," of the Dallas Development Code, or a planned development district or conservation district with residential base zoning. (Ord. 30936)

SEC. 43-158. GENERAL AUTHORITY AND DUTY OF DIRECTOR.

~~—The director shall implement and enforce this article and may by written order establish such rules or regulations, consistent with this article and state or federal law, as he determines are necessary to discharge his duty under, or to affect the policy of, this article.—~~

The director shall implement and enforce this article and may by written order establish such rules or regulations, consistent with this article and state or federal law, as he determines are necessary to discharge his duty under, or to affect the policy of, this article, including but not limited to, rules or regulations on hours of operation, slow zones, and areas where riding dockless vehicles is prohibited. The director may contract with vendors to assist with data collection and analysis and to collect and store dockless vehicles deployed or parked in violation of this chapter. (Ord. Nos. 30936; 31479)

SEC. 43-159. ESTABLISHMENT OF RULES AND REGULATIONS.

(a) Before adopting, amending, or abolishing a rule, the director shall hold a public hearing on the proposal.

(b) The director shall fix the time and place of the hearing and, in addition to notice required under the Open Meetings Act (Chapter 551, Texas Government Code), as amended, shall notify each operator and such

other persons as the director determines are interested in the subject matter of the hearing.

(c) After the public hearing, the director shall notify all operators and other interested persons of the director's action and shall post an order adopting,

future notices sent by the city to the operator, and that person's contact information, including a mailing address, telephone number, and email or other electronic address;

(5) documentary evidence from an insurance company indicating that such insurance company has bound itself to provide the applicant with the liability insurance required by this article;

(6) documentary evidence of payment of ad valorem taxes on property within the city, if any, to be used in connection with the operation of the proposed dockless vehicle program;

(7) documentary evidence from a bonding or insurance company or a bank indicating that the bonding or insurance company or bank has bound itself to provide the applicant with the performance bond or irrevocable letter of credit required by this article;

(8) the number and types of dockless vehicles to be operated; and

(9) an agreement to indemnify the city.

(c) An operating authority permit may be renewed following the process in this section.

~~—(d) The initial application for an operating authority permit must be accompanied by an application fee of \$808 and the appropriate vehicle fee as specified in Section 43-172. Applications to renew an operating authority permit must be accompanied by an application fee of \$404 and the appropriate vehicle fee as specified in Section 43-172.~~

(d) The initial application for an operating authority permit must be accompanied by an application fee of \$2,000 and the appropriate vehicle fee as specified in Section 43-172. Applications to renew an operating authority permit must be accompanied by an application fee of \$1,000 and the appropriate vehicle fee as specified in Section 43-172. (Ord. Nos. 30936; 31479)

reported to the director, in the manner prescribed by the director, within 10 days of the change.

SEC. 43-162. CHANGES TO INFORMATION IN OPERATING AUTHORITY APPLICATION.

(a) Any changes to the information provided in the operating authority permit application must be

SEC. 43-165. SUSPENSION OR REVOCATION OF OPERATING AUTHORITY PERMIT.

(a) Suspension. The following regulations apply to the suspension of an operating authority permit:

(1) The director may suspend an operating authority permit if the director determines that:

(A) the operator failed to comply with a request to remove a dockless vehicle or a request to rebalance dockless vehicles issued by the director within the time specified in the order; or

(B) a performance bond or irrevocable letter of credit required by this article is cancelled.

(2) Suspension of an operating authority permit does not affect the expiration date of the permit.

(b) Revocation. The following regulations apply to the revocation of an operating authority permit:

(1) The director shall revoke an operating authority permit if the director determines that the operator has:

(A) made a false statement as to a material matter in the application concerning the operating authority permit;

(B) failed to maintain the insurance required by this article;

(C) operated dockless vehicles that were not authorized by the operating authority permit; or

(D) failed to pay a fee required by this article.

(2) After revocation of an operating authority permit, an operator is not eligible for another permit for a period of up to two years, depending on the severity of the violation resulting in the revocation. (Ord. 30936)

SEC. 43-166. APPEALS.

Any person whose application for an operating authority permit, or renewal of an operating authority permit, is denied by the director, or an operator whose operating authority permit has been revoked or suspended by the director, may file an appeal with the permit and license appeal board in accordance with Section 2-96, "Appeals From Actions of Department Directors," of this code. (Ord. 30936)

SEC. 43-167. NONTRANSFERABILITY.

An operating authority permit is not transferable. This regulation should not be construed to impede the continuing use of trade names. (Ord. 30936)

SEC. 43-168. OPERATIONS.

(a) Each operator shall provide dockless vehicles to accommodate a wide range of users.

(b) Each dockless vehicle permitted under this article must display the emblem of the operator along with a unique identification number.

(c) Dockless vehicles must not display third party advertising.

(d) Dockless vehicles must meet all requirements of local, state, and federal law. Bicycles must meet the safety standards outlined in ISO 43.150 - Cycles, Subsection 4210, as amended.

(e) Dockless vehicles must be high quality and sturdily built to withstand the effects of weather and constant use for five years.

(f) Dockless vehicles must be well maintained and in good riding condition.

~~(g) Each dockless vehicle permitted under this article must be equipped with active global positioning system technology.~~

(g) Each dockless vehicle permitted under this article must be equipped with active global positioning system technology and display a unique identification number with characters no less than one inch in height per character.

(h) Spoken word alarm systems are prohibited on dockless vehicles.

(i) Operators shall maintain a staffed operations center.

(j) Operators shall maintain a 24-hour customer service number posted on each dockless vehicle for customers and citizens to report safety concerns, make complaints, ask questions, or request a dockless vehicle be relocated.

(k) Operators shall rebalance dockless vehicles at least once per week.

(l) Operators shall provide the director with contact information for someone who can rebalance and relocate dockless vehicles. The operator shall rebalance or relocate dockless vehicles within two hours of receiving notification on weekdays between 6:00 a.m. and 6:00 p.m. (excluding holidays) and within 12 hours of receiving notice at all other times. An operator shall notify the director within 24 hours of a change of contact information.

(m) An operator shall remove any inoperable dockless vehicle, or a dockless vehicle that is not safe to operate, from the right-of-way within 24 hours of notice from the director. A dockless vehicle removed from the right-of-way in accordance with this subsection must be repaired before it is returned to revenue service.

(n) An operator shall provide the director with special access, via the operator's app or other device, to immediately unlock and remove dockless vehicles that are blocking access to city property or the public right-of-way.

~~—(o) Any dockless vehicle retrieved by the director from a stream, lake, fountain, or other body of water will be disposed of in accordance with Division 2, "Sale of Unclaimed and Surplus Property," of Article IV, "Purchasing," of Chapter 2, "Administration," of the Dallas City Code, as amended, if not collected by the operator after notification.~~

(o) The director may remove a dockless vehicle from city property or the right-of-way that is parked in violation of this article after notification in accordance with Section 43-169(l). Any dockless vehicle the director removes from city property or the public right-of-way for a parking violation or retrieves from a

stream, lake, fountain, or other body of water will be disposed of in accordance with Division 2, "Sale of Unclaimed and Surplus Property," of Article IV, "Purchasing," of Chapter 2, "Administration," of the Dallas City Code, as amended, if not collected by the operator after notification. The operator shall pay the director a fee of \$50, a daily storage fee of \$25 after a dockless vehicle has been stored for more than 48 hours, and reimburse the city for any expenses under subsection (p) of this section before the dockless vehicle may be collected. A dockless vehicle either in the director's custody under this subsection, or disposed of under Chapter 2, counts against the number of dockless vehicles an operator may deploy under an operating authority permit.

(p) If the city incurs any costs addressing or abating any violations of this article, or incurs any costs of repair or maintenance of public property, the operator shall reimburse the city for the costs within 30 days of receiving written notice from the director.

(q) An operator shall not place or attach any personal property (other than dockless vehicles), fixtures, or structures in the public right-of-way without the separate written permission of the director. Any permission to place items in the public right-of-way must be incorporated into the permit.

(r) An operator shall not adversely affect the property of any third parties during the use of city property or the public right-of-way.

~~(s) An operator shall educate customers regarding the law applicable to riding, operating, and parking a dockless vehicle. An operator's mobile application must provide information notifying the user that:~~

~~(1) minors must wear helmets while riding a bicycle as required by Section 9-8, "Bicycle Helmet Required," of the Dallas City Code and while riding a motor assisted scooter as required by Section 28-41.1, "Restrictions on the Use of Motor Assisted Scooters, Pocket Bikes, and Minimotorbikes," of the Dallas City Code;~~

~~(2) dockless vehicles must be parked legally and properly;~~

~~(3) bicyclists and motor assisted scooters must yield to pedestrians on sidewalks and trails; and~~

~~(4) bicycles may not be ridden on sidewalks within the central business district per Section 9-1, "Applicability of Traffic Regulations to Bicycle Riders," of the Dallas City Code.~~

(s) An operator shall engage in community outreach and promote safety awareness in collaboration with the city, including educating customers regarding the law applicable to riding, operating, and parking a dockless vehicle. An operator shall periodically provide riders with promotional safety gear such as helmets. An operator's mobile application must provide information notifying the user that:

(1) minors must wear helmets while riding a bicycle as required by Section 9-8, "Bicycle Helmet Required," of the Dallas City Code and while riding a motor assisted scooter as required by Section 28-41.1.1,

"Restrictions on the Use of Motor Assisted Scooters, Pocket Bikes, and Minimotorbikes," of the Dallas City Code;

(2) dockless vehicles must be parked legally and properly;

(3) bicyclists and motor assisted scooters must yield to pedestrians on sidewalks and trails;

(4) bicycles may not be ridden on sidewalks within the central business district per Section 9-1, "Applicability of Traffic Regulations to Bicycle Riders," of the Dallas City Code;

(5) motor assisted scooters may not be ridden on sidewalks within city per Section 28-41.1.1 of the Dallas City Code;

(6) motor assisted scooters may not be ridden at certain locations during the times specified by a rule or regulation established in accordance with Sections 43-158 and 43-159; and

(7) motor assisted scooters must comply with the speed limits specified in Section 28-41.1.1 of the Dallas City Code.

~~(t) The number of dockless vehicles in a fleet must be commensurate with the expected level of service.~~

(t) Operators shall provide a cash option for riders to unlock dockless vehicles. (Ord. Nos. 30936; 31479)

SEC. 43-169. DOCKLESS VEHICLE PARKING, DEPLOYMENT, AND OPERATION.

~~—(a) Dockless vehicles may not be parked in a manner that would impede normal and reasonable pedestrian access on a sidewalk or in any manner that would reduce the minimum clear width of a sidewalk to less than 48 inches.~~

(a) Dockless vehicles may not be parked in a manner that would impede normal and reasonable pedestrian access on a sidewalk or in any manner that would reduce the minimum clear width of a sidewalk to less than 36 inches.

(b) Dockless vehicles may not be parked in a manner that would impede vehicular traffic on a street or alley.

(c) Dockless vehicles may not be parked in a manner that would impose a threat to public safety or security.

(d) Dockless vehicles may not be parked on a public street without specific permission from the director.

~~—(e) Dockless vehicles may not be deployed on a block where the sidewalk is less than 96 inches in width, or on a block that does not have sidewalks. The director may determine other blocks where deploying dockless vehicles is prohibited.~~

(e) Dockless vehicles may not be deployed on a block where the sidewalk is less than 36 inches in width, or on a block that does not have sidewalks unless a docking zone is safely created for this block. The director may determine other blocks where deploying dockless vehicles is prohibited.

(f) Dockless vehicles must be deployed on a sidewalk or other hard surface, at a bicycle rack, or at a city-owned location. Dockless vehicles may only be deployed on private property with the permission of the property owner.

(g) Dockless vehicles must stand upright while parked.

(h) Dockless vehicles may not be parked in a visibility triangle as defined in Section 51A-4.602, "Fence, Screening and Visual Obstruction Regulations," of the Dallas Development Code.

~~—(i) Dockless vehicles may not be parked within five feet of a crosswalk or curb ramp, unless given specific permission by the director.~~

(i) Dockless vehicles may not be parked within five feet of a crosswalk or curb ramp, unless given specific permission by the director. Dockless vehicles must be parked in a manner to provide a 20 foot clear zone around transit stops, shelters, or platforms.

(j) Dockless vehicles may not be parked in a way that blocks:

- (1) Transit stops, shelters, or platforms.
- (2) Commercial loading zones.
- (3) Railroad or light rail tracks or crossings.
- (4) Passenger loading zones or valet parking service areas.
- (5) Disabled parking zones.
- (6) Street furniture that requires pedestrian access (for example, benches or parking pay stations).
- (7) Building entryways.
- (8) Vehicular driveways.

(k) Dockless vehicles parked along multi-use trails may only be parked at trailheads or other areas identified by the director.

~~—(l) Dockless vehicles that are parked in an incorrect manner must be re-parked or removed by the operator within two hours of receiving notice from the director on weekdays between 6:00 a.m. and 6:00 p.m. (excluding holidays) and within 12 hours of receiving notice from the director at all other times.~~

(l) Dockless vehicles that are parked in an incorrect manner must be re-parked or removed by the operator within two hours of receiving notice from the director between 5:00 a.m. and 12:00 a.m. (midnight) on a daily basis.

(m) A dockless vehicle that is parked in a residential area may remain in the same location for up to 48 hours as long as it is parked in accordance with this section. An operator shall relocate or rebalance a dockless vehicle parked in a residential area after receiving a citizen request or complaint in accordance with the timeframes specified in Section 43-169(l).

~~—(n) The director may remove and store any dockless vehicle that is left parked at the same location for seven or more consecutive days if the director has sent the operator a notification to rebalance the dockless vehicle.~~

(n) The director may remove and store any dockless vehicle that is left unutilized at the same location for five or more consecutive days.

~~—(1) The operator is responsible for the costs of removal and storage.~~

~~———— (2) The director shall invoice the operator for the cost of removal and storage.~~

~~———— (3) Any dockless vehicle that remains unclaimed with the city for 60 days is subject to sale in accordance with Division 2, "Sale of Unclaimed and Surplus Property," of Article IV, "Purchasing," of Chapter 2, "Administration," of the Dallas City Code, as amended.~~

~~(1) The operator is responsible for the costs of removal and storage in accordance with Section 43-168(o).~~

~~(2) The director shall invoice the operator for the cost of removal and storage.~~

~~(3) Any dockless vehicle that remains unclaimed with the city for 30 days is subject to sale in accordance with Division 2, "Sale of Unclaimed and Surplus Property," of Article IV, "Purchasing," of Chapter 2, "Administration," of the Dallas City Code, as amended.~~

(o) The director may identify designated dockless vehicle parking zones. Subject to advance approval of the director, an operator may indicate virtual dockless vehicle parking areas with paint or decals where appropriate in order to guide riders to preferred parking zones in order to assist with orderly parking of dockless vehicles throughout the city.

~~———— (p) Every person riding a dockless vehicle upon the streets of the city shall be subject to provisions of all laws and ordinances applicable to the operator of any other vehicle, except those provisions of laws and ordinances which, by their very nature, can have no application; provided, however, it shall not be unlawful to ride a dockless vehicle on a public sidewalk anywhere in the city outside of the central business district, said district being formed by the following street lines:~~

~~———— The south line of Young Street from Houston Street to Lamar Street.~~

~~———— The west line of Lamar Street from Young Street to the DART Rail Corridor.~~

~~———— The north line of the DART Rail Corridor from Lamar Street to Interstate 45.~~

~~———— The west line of Interstate 45 from the DART Rail Corridor to Interstate 30.~~

~~———— The north line of Interstate 30 from Interstate 45 to Exposition Avenue.~~

~~———— The east line of Exposition Avenue from Interstate 30 to CBD Fair Park Link.~~

~~The east line of the CBD Fair Park Link from Exposition Avenue to Gaston Avenue.~~

(1) is authorized to do business in the State of Texas;

~~The north line of Gaston Avenue from the CBD Fair Park Link to Pacific Avenue.~~

(2) is acceptable to the city; and

~~The north line of Pacific Avenue from Gaston Avenue to Pearl Street.~~

(3) does not violate the ownership or operational control prohibition described in Subsection (e) of this section.

~~The east line of Pearl Street from Pacific Avenue to Ross Avenue.~~

~~The north line of Ross Avenue from Pearl Street to Austin Street.~~

~~The west line of Austin Street from Ross Avenue to Pacific Avenue.~~

~~The north line of Pacific Avenue from Austin Street to Houston Street.~~

~~The west line of Houston Street from Pacific Avenue to Young Street.~~

(p) Every person riding a dockless vehicle upon the streets of the city shall be subject to provisions of all laws and ordinances applicable to the operator of any other vehicle, except those provisions of laws and ordinances which, by their very nature, can have no application.

(q) Any person riding a dockless vehicle upon a sidewalk shall yield the right-of-way to any pedestrian and shall give audible signal before overtaking and passing such pedestrian.

(r) A person commits an offense if the person rides a dockless vehicle in violation of time of day or locational restrictions established by rule or regulation in accordance with Sections 43-158 and 43-159.

(s) Operators shall employ geofencing to comply with any time of day or location restrictions on the operation of motor assisted scooters established by rule or regulation in accordance with Sections 43-158 and 43-159. (Ord. Nos. 30936; 31479)

SEC. 43-170. INSURANCE REQUIREMENTS.

(a) An operator shall procure and keep in full force and effect no less than the insurance coverage required by this section through a policy or policies written by an insurance company that:

(b) The insured provisions of the policy must name the city and its officers and employees as additional insureds, and the coverage provisions must provide coverage for any loss or damage that may arise to any person or property by reason of the operation of a dockless vehicle.

~~— (c) An operator shall maintain the following insurance coverages:~~

~~— (1) The commercial general liability insurance must provide single limits of liability for bodily injury (including death) and property damage of \$1 million for each occurrence, with a \$2 million annual aggregate.~~

~~— (2) If an operator will utilize motor vehicles in its operations, the business automotive liability insurance must cover owned, hired, and non-owned vehicles, with a combined single limit for bodily injury (including death) and property damage of \$500,000 per occurrence.~~

~~— (3) Worker's compensation insurance with statutory limits.~~

~~— (4) Employer's liability insurance with the following minimum limits for bodily injury by:~~

~~— (A) accident, \$500,000 per each accident; and~~

~~— (B) disease, \$500,000 per employee with a per policy aggregate of \$500,000.~~

(c) An operator shall maintain the following insurance coverages:

(1) The commercial general liability insurance must provide single limits of liability for bodily injury (including death) and property damage of \$1 million for each occurrence, with a \$2 million annual aggregate.

(2) If an operator will utilize motor vehicles in its operations, the business automotive liability insurance must cover owned, hired, and non-owned vehicles, with a combined single limit for bodily injury (including death) and property damage of \$500,000 per occurrence.

(3) Worker's compensation insurance with

statutory limits.

(4) Employer's liability insurance with the following minimum limits for bodily injury by:

(A) accident, \$500,000 per each accident; and

(B) disease, \$500,000 per employee with a per policy aggregate of \$500,000.

(5) Cyber/technology network liability and risk insurance, inclusive of information security and privacy with minimum limits of \$1 million per claim.

~~— (d) Insurance required under this article must:~~

~~— (1) include a cancellation provision in which the insurance company is required to notify the director in writing not fewer than 30 days before cancelling the insurance policy (for a reason other than non-payment) or before making a reduction in coverage;~~

~~— (2) include a cancellation provision in which the insurance company is required to notify the director in writing not fewer than 10 days before cancelling for non-payment;~~

~~_____ (3) cover all dockless vehicles during the times that the vehicles are deployed or operating in furtherance of the operator's business;~~

~~_____ (4) include a provision requiring the insurance company to pay every covered claim on a first-dollar basis;~~

~~_____ (5) require notice to the director if the policy is cancelled or if there is a reduction in coverage; and~~

~~_____ (6) comply with all applicable federal, state, and local laws.~~

(d) Insurance required under this article must:

(1) include a cancellation provision in which the insurance company is required to notify the director in writing not fewer than 30 days before cancelling the insurance policy (for a reason other than non-payment) or before making a reduction in coverage;

(2) include a cancellation provision in which the insurance company is required to notify the director in writing not fewer than 10 days before cancelling for non-payment;

(3) include an endorsement to waive subrogation in favor of the city and its officers and employees for bodily injury (including death), property damage, or any other loss.

(4) cover all dockless vehicles during the times that the vehicles are deployed or operating in furtherance of the operator's business;

(5) include a provision requiring the insurance company to pay every covered claim on a first-dollar basis;

(6) require notice to the director if the policy is cancelled or if there is a reduction in coverage; and

(7) comply with all applicable federal, state, and local laws.

(e) No person who has a 20 percent or greater ownership interest in the operator may have an interest in the insurance company.

(f) An operator may not be self-insured.

(g) Any insurance policy required by this article must be on file with the city within 45 days of the issuance of the initial operating authority permit, and

thereafter within 45 days of the expiration or termination of a previously issued policy. (Ord. Nos. 30936; 31479)

SEC. 43-171. DATA SHARING.

~~_____ (a) An operator shall cooperate with the city in the collection and analysis of aggregated data concerning its operations.~~

~~_____ (b) An operator shall provide a quarterly report to the director that includes:~~

~~_____ (1) Total number of rides for the previous quarter.~~

~~_____ (2) Total number of vehicles in service for the previous quarter.~~

~~_____ (3) Number of rides per vehicle per day.~~

~~(4) Anonymized aggregated data taken by the operator's dockless vehicles in the form of heat maps showing routes, trends, origins, and destinations.~~

~~(5) Anonymized trip data taken by the operator's dockless vehicles that includes the origin and destination, trip duration, and date and time of trip.~~

~~(c) An operator shall provide other reports at the director's request.~~

(a) An operator shall comply with the mobility data specification (MDS) standard and cooperate with the city in the collection and analysis of aggregated data concerning its operations.

(b) An operator shall provide live MDS data to city data vendors. City data vendors shall supply the director a daily report of aggregated data for the previous 24 hours. City data vendors shall not supply the director with live MDS data. The director may request aggregated data from data vendors at other times when necessary for law enforcement and other emergencies.

(c) An operator shall provide other reports at the director's request. (Ord. Nos. 30936; 31479)

SEC. 43-172. VEHICLE FEE AND RIDE FEE.

An operator shall pay a vehicle fee as follows:

Number of Dockless Vehicles	Fee
1-100	\$2,100
101-200	\$4,200
201-300	\$6,300
301-400	\$8,400
401-500	\$10,500
Fee per dockless vehicle in excess of 500	\$21

(a) An operator shall pay an annual vehicle fee of \$35 for each permitted dockless vehicle with \$5 from the annual vehicle fee dedicated to equity programs.

(b) An operator shall pay a right-of-way rental fee of \$0.20 for each ride a customer takes on a dockless vehicle.

(c) The director may establish a program, subject

to city council approval, to rebate or waive fees under this section in order to encourage equity in the distribution of dockless vehicles throughout the city.

(d) City council must review the fees in this article by January 25, 2021. (Ord. Nos. 30936; 31479)

SEC. 43-173. PERFORMANCE BOND OR IRREVOCABLE LETTER OF CREDIT.

Before issuance of an operating authority permit, the operator shall give the director a performance bond or an irrevocable letter of credit approved as to form by the city attorney.

(1) A bonding or insurance company authorized to do business in the State of Texas and acceptable to the city must issue the performance bond. A bank authorized to do business in the State of Texas and acceptable to the city must issue the irrevocable letter of credit.

(2) The performance bond or irrevocable letter of credit must list the operator as principal and be payable to the city.

(3) The performance bond or irrevocable letter of credit must remain in effect for the duration of the operating authority permit.

(4) The amount of the performance bond or irrevocable letter of credit must be at least \$10,000.

(5) Cancellation of the performance bond or irrevocable letter of credit does not release the operator from the obligation to meet all requirements of this article and the operating authority permit. If the performance bond or irrevocable letter of credit is cancelled, the operating authority permit shall be suspended on the date of cancellation and the operator shall immediately cease operations until the operator provides the director with a replacement performance bond or irrevocable letter of credit that meets the requirements of this article.

(6) The city may draw against the performance bond or irrevocable letter of credit or pursue any other available remedy to recover damages, fees, fines, or penalties due from the operator for violation of any provision of this article or the operating authority permit. (Ord. 30936)

SEC. 43-174. ENFORCEMENT.

(a) The director may, with or without notice, inspect any dockless vehicle operating under this article to determine whether the dockless vehicle complies with this article, rules and regulations established under this article, or other applicable laws.

~~(b) The director shall enforce this article. Upon observing a violation of this article or the rules or regulations established by the director, the director shall take necessary action to ensure effective regulation of dockless vehicles.~~

(b) The director shall enforce this article. Upon observing a violation of this article or the rules or regulations established by the director, the director shall take necessary action to ensure effective regulation of dockless vehicles. The director has authority to issue citations for violations of this division including moving violations. (Ord. Nos. 30936; 31479)

(2) CONVENTION CENTER COMPLEX means civic centers, civic center buildings, auditoriums, exhibition halls, and coliseums that are owned by the city or other governmental entity or that are managed in whole or part by the city. The term includes parking areas or facilities that are for the parking or storage of conveyances and that are located at or in the vicinity of other convention center facilities.

(3) DIRECTOR means the director of the department designated by the city manager to enforce and administer this article, or the director’s designated representative.

(4) HOTEL means any building in which members of the public obtain sleeping accommodations for consideration. The term includes a hotel, motel, tourist home, tourist house, tourist court, lodging house, inn, rooming house, or bed and breakfast. The term does not include:

(A) a hospital, sanitarium, or nursing home; or

(B) a dormitory or other housing facility owned or leased and operated by an institution of higher education or a private or independent institution of higher education, as those terms are defined by Section 61.003 of the Texas Education Code, as amended, that is used by the institution for the purpose of providing sleeping accommodations for persons engaged in an educational program or activity at the institution.

(5) OCCUPANCY means the use or possession, or the right to the use or possession, of any room in a hotel.

(6) OCCUPANT means any person who, for a consideration, uses, possesses, or has a right to use or possess any room in a hotel under any lease, concession, permit, right of access, license, contract, or agreement.

(7) TAX means the hotel occupancy tax levied in this article pursuant to Chapter 351 of the Texas Tax Code , as amended.

(8) TOURIST means an individual who travels from the individual’s residence to a different municipality, county, state, or country for pleasure, recreation, education, or culture.

(9) VISITOR INFORMATION CENTER means a building or a portion of a building used to distribute or disseminate information to tourists. (Ord. Nos. 12470; 17955; 20073; 22026; 23555)

SEC. 44-35. LEVY; AMOUNT; DISPOSITION OF REVENUE.

(a) There is hereby levied a tax upon the occupant of any room that:

(1) is in a hotel;

(2) is ordinarily used for sleeping; and

(3) the cost of occupancy of which is \$2 or more each day.

(b) The tax is equal to seven percent of the consideration paid by the occupant of the room to the hotel.

~~—(c) Disposition of revenues collected from the seven percent tax must be as follows:~~

~~—(1) 2.100 percent to advertising and conducting solicitations and promotional programs to attract tourists and convention delegates or registrants to the city;~~

~~—(2) 0.182 percent to the encouragement, promotion, improvement, and application of the arts, including instrumental and vocal music, dance, drama, folk art, creative writing, architecture, design and allied fields, painting, sculpture, photography, graphic and craft arts, motion pictures, radio, television, tape and sound recording, and other arts related to the presentation, performance, execution, and exhibition of these major art forms; and~~

(c) Disposition of revenues collected from the seven percent tax must be as follows:

(1) 4.718 percent must be paid prior to any other dispositions of revenue to:

(A) the acquisition of sites for and the constructing, improving, enlarging, equipping, repairing, operating, and maintaining of the convention center complex or visitor centers, or both; or

(B) pledging payment of bonds as authorized by Chapter 1504 of the Texas Government Code, as amended.

(2) 2.037 percent in 2020; 1.932 percent in 2021; 1.757 percent in 2022; 1.582 percent in 2023; and 1.407 percent in 2024 to advertising and conducting solicitations and promotional programs to attract tourists and convention delegates or registrants to the city;

(3) 0.245 percent in 2020; 0.35 percent in 2021; 0.525 percent in 2022; 0.7 percent in 2023; and 0.875 percent in 2024 to:

(A) the encouragement, promotion, improvement, and application of the arts, including instrumental and vocal music, dance, drama, folk art, creative writing, architecture, design and allied fields, painting, sculpture, photography, graphic and craft arts, motion pictures, radio, television, tape and sound recording, and other arts related to the presentation, performance, execution, and exhibition of these major art forms; and

(B) historical restoration and preservation projects to encourage tourists and convention delegates to visit preserved historic sites or museums:

(1) at or in the immediate vicinity of convention center facilities or visitor information centers; or

(2) located elsewhere in the municipality or its vicinity that would be frequented by tourists and convention delegates.

~~(3) 4.718 percent to:~~

~~(A) the acquisition of sites for and the constructing, improving, enlarging, equipping, repairing, operating, and maintaining of the convention center complex or visitor centers, or both; or~~

~~(B) pledging payment of bonds as authorized by Chapter 1504 of the Texas Government Code, as amended; or~~

~~(C) items listed in Subparagraphs (3)(A) and (B) above. (Ord. Nos. 12470; 12572; 15555; 15684; 17955; 19631; 19997; 23555; 23915; 29880; 31554)~~

SEC. 44-35.1. EXEMPTIONS AND REFUNDS.

- (a) A person described in Section 156.101 or Section 156.103(d) of the Texas Tax Code, as amended, is exempt from the payment of the tax imposed under this article.
- (b) A governmental entity excepted from the tax imposed by Chapter 156 of the Texas Tax Code, as amended, under Section 156.103(a)(1) or (a)(3) of that chapter shall pay the tax imposed by this article, but is entitled to a refund of the tax paid.
- (c) A person described in Section 156.103(c) of the Texas Tax Code, as amended, shall pay the tax imposed by this article, but the state governmental entity with whom the person is associated is entitled to a refund of the tax paid.
- (d) To receive a refund of tax paid under this article, the governmental entity entitled to the refund must file a refund claim with the director on a form prescribed by the state comptroller and provided by the director. A governmental entity may file a refund claim with the director only for each calendar quarter for all reimbursements accrued during that quarter. (Ord. 23555)

SEC. 44-36. RESPONSIBILITY FOR COLLECTION, REPORTING, AND PAYMENT OF TAX.

Every person owning, operating, managing, or controlling any hotel shall collect the tax for the city and report and pay the tax to the city in accordance with all requirements and procedures set forth in this article. (Ord. Nos. 12470; 17955; 23555)

SEC. 44-37. REPORTS; PAYMENTS; FEES.

(a) On the 15th day of the month following each month in which a tax is earned, every person required by this article to collect the tax shall file a report with the director showing:

- (1) the consideration paid for all occupancies in the preceding month;
- (2) the amount of the tax collected on the occupancies; and
- (3) any other information the director may reasonably require.

(b) Every person required by this article to collect the tax shall pay the tax due on all occupancies in the preceding month to the director at the time of filing the report required under Subsection (a) of this section.

(c) Every person collecting a tax under this article may deduct a one percent collection fee from the gross amount of tax collected on all occupancies in the preceding month if the tax is paid to and received by the director no later than the 15th day of the month following the month in which the tax is required to be collected. If the 15th day falls on a weekend or holiday, the director must receive the tax by the next business day. If the tax is paid by mail, the date of receipt by the director is the date postmarked by the U. S. Postal Service.

Code Comparative Table

<u>Ordinance Number</u>	<u>Specified Passage Date</u>	<u>Effective Date</u>	<u>Ordinance Section</u>	<u>City Code Section</u>
31479	3-25-20		1	Amends 28-41.1
			2	Amends 28-41.1.1
			3	Amends 43-158
			4	Amends 43-161(d)
			5	Amends 43-168(g)
			6	Amends 43-168(o)
			7	Amends 43-168(s)
			8	Amends 43-168(t)
			9	Amends 43-169(a)
			10	Amends 43-169(e)
			11	Amends 43-169(i)
			12	Amends 43-169(l)
			13	Amends 43-169(n)
			14	Amends 43-169(p)
			15	Adds 43-169(r)
			16	Adds 43-169(s)
			17	Amends 43-170(c)
			18	Amends 43-170(d)
			19	Amends 43-171
			20	Amends 43-172
			21	Amends 43-174(b)
31504	4-8-20		1	Amends 8-1.4(a)
31505	4-8-20		1	Amends 8-1.4(a)
			2	Adds 8-1.4(i)
31533	5-13-20		1	Amends 2-8
			2	Amends 2-9
31540	5-27-20		1	Amends Ch. 28, Art. XIX, 28-203 thru 28-219.1
31552	6-10-20		1	Amends 28-44
			2	Amends 28-50(c)
			3	Amends 28-59
			4	Amends 28-60(b)
31554	6-10-20		1	Amends 44-35(c)
31556	6-24-20		1	Deletes 5-64(f)
31557	6-24-20		1	Adds 42A-2(25.1)
			2	Amends 42A-6(a)
			3	Amends 42A-12(j)
			4	Adds 42A-12(l)

Index

Motor vehicle escorts for hire	
Advertisement regulations.....	Sec. 28-185
Chauffeur’s license required; application.....	Sec. 28-173
Appeal from refusal to issue or renew; from decision to revoke.	Sec. 28-176
Fee, fingerprints and photograph; nontransferable.....	Sec. 28-177
Issuance; denial.	Sec. 28-174
Revocation.....	Sec. 28-175
To be carried on person.....	Sec. 28-178
Definitions.....	Sec. 28-160
Employment of qualified operators responsibility of owner.	Sec. 28-179
Escort license required.	Sec. 28-161
Appeal.	Sec. 28-167
Application; information required.	Sec. 28-163
Fee; transferability.	Sec. 28-170
Insurance.....	Sec. 28-168
Investigation; issuance.....	Sec. 28-164
Minimum age of person obtaining.	Sec. 28-162
One year term.....	Sec. 28-169
Posting.....	Sec. 28-171
Refusal to issue or renew.	Sec. 28-165
Revocation.....	Sec. 28-166
Escorts for funeral cortege not required.....	Sec. 28-181
Functions, powers and duties of police department.....	Sec. 28-172
Funeral escort guides; uniform and equipment requirements.	Sec. 28-183
Operating procedures.	Sec. 28-184
Police officers may furnish escorts.	Sec. 28-180
Requirements for motor vehicles used in escort service.	Sec. 28-182
One-way streets and alleys	
One-way pedestrian zones.....	Sec. 28-63.2
One-way streets and alleys.....	Sec. 28-59
One-way streets in certain airports.	Sec. 28-133
One-way streets in school zones.	Sec. 28-60
Operation of vehicles	
Backing into intersection prohibited.....	Sec. 28-35
Cruising prohibited in designated areas.	Sec. 28-42.1
Driving on Four-Way Place and Stone Place.....	Sec. 28-42
Driving through prohibited.	Sec. 28-39
Funeral or other procession; operation of vehicles.....	Sec. 28-38
Identification of funeral procession.....	Sec. 28-37
Operation of motorcycles, etc.....	Sec. 28-40
Operation upon parkways.	Sec. 28-36
Regulating the use of hand-held mobile telephones and mobile communication devices in school zones	Sec. 28-41.2
Restrictions on the use of motor assisted scooters, pocket bikes, and minimotorbikes.	Secs. 28-41.1, Sec. 28-41.1.1
Riding in portions of vehicles not designed or equipped for passengers.	Sec. 28-41

Index

Spectators prohibited at street races and reckless driving exhibitions	
Abatement of nuisance vehicles engaged in street races or reckless driving exhibition	
Accounting of sale proceeds.	Sec. 28-216
Administrative abatement of nuisance.	Sec. 28-208
Declaration and abatement of nuisance vehicles.	Sec. 28-206
Disposition of low-value vehicles.	Sec. 28-214
Distribution of sale proceeds.	Sec. 28-215
Innocent owner remedy.	Sec. 28-218
Joint property interest release.	Sec. 28-210
Judicial abatement of nuisance proceedings.	Sec. 28-209
Notice of nuisance and abatement to legal and registered owners and lienholders.	Sec. 28-207
Sale of abated vehicle.	Sec. 28-213
Stipulated vehicle release agreement.	Sec. 28-211
Stolen vehicles.	Sec. 28-217
Towing and storage fees.	Sec. 28-219
Vehicle title vesting in the city.	Sec. 28-212
Aiding street racing and reckless driving exhibitions.	Sec. 28-219.1
Definitions.	Sec. 28-203
Spectators prohibited at street races and reckless driving exhibitions.	Sec. 28-204
Penalty.	Sec. 28-205
Speed regulations	
Airports.	Sec. 28-132
Expressways and freeways.	Sec. 28-45
Maximum speed limits	
Alteration.	Sec. 28-48
Determination.	Sec. 28-47
Posting of speed limit signs.	Sec. 28-49
Railroads (See RAILROADS)	
Speed bumps in alleys.	Sec. 28-34.1
Speed in parking lot of Dallas Convention Center.	Sec. 28-51
Speed in school zones; signs; designated streets.	Sec. 28-50
Speed in the Bullington Street Truck Terminal.	Sec. 28-52.1
Speed in the Dallas City Hall Parking Garage.	Sec. 28-52
Speeds greater than thirty miles per hour on public streets or fifteen miles per hour	
on public alleys not reasonable or prudent.	Sec. 28-43
Streets in park areas.	Sec. 28-46
Streets other than expressways and freeways.	Sec. 28-44
Stopping, standing, and parking	
Airport parking.	Secs. 28-141, 28-144
Animal-drawn wagons, pushcarts or bicycles.	Sec. 28-78
Bullington Street Truck Terminal (See "Bullington Street Truck Terminal" above, This Topic)	
City Hall Parking Garage (See "Dallas City Hall Parking Garage" above, This Topic)	
Convention Center Parking Facility (See "Dallas Convention Center Parking Facility" above, This Topic)	
Fair Park parking area.	Secs. 32-21, 32-22
Illegally stopped vehicles; may be required to move.	Sec. 28-76.2
Impoundment of illegally parked vehicle.	Secs. 28-4, 28-5
Indented parking.	Sec. 43-62
Obedience to signs.	Sec. 28-76
Authority to install.	Sec. 28-26

Index

Specifications for materials used in construction.	Sec. 43-78
Standing or parking of vehicles, etc., on driveway approaches prohibited.	Sec. 43-92
Mixing concrete or mortar on existing pavement; unused mixture to be immediately removed.	Sec. 43-64
Protection of grade and line stakes.	Sec. 43-56
Purpose of article.	Sec. 43-31
Removal of debris, etc., upon completion of work.	Sec. 43-58
Repair of defective sidewalks or driveways by abutting property owners.	Sec. 43-63
Sidewalk drainage openings to have metal covers.	Sec. 43-65
Sidewalks, in general	
Concrete specifications.	Sec. 43-68
Form, placement and slope.	Sec. 43-69
Joints.	Sec. 43-70
Minimum dimensions; finishing.	Sec. 43-67
Specifications and placement of concrete expansion joint filler.	Sec. 43-48
Specifications for concrete reinforcing steel.	Sec. 43-47
Standards for raw materials used in construction.	Sec. 43-46
Subgrade determination.	Sec. 43-49
Surety bond	
Conditions of issuance.	Sec. 43-44
Effect of article on persons now engaged in construction, etc..	Sec. 43-45
Required.	Sec. 43-43
Traffic barriers for service stations and parking lots.	Sec. 43-60
Placement of curbs.	Sec. 43-61
Depositing trash on streets and sidewalks.	Sec. 43-12
Dockless vehicle permit	
Appeals.	Sec. 43-166
Application for operating authority permit.	Sec. 43-161
Changes to information in operating authority application.	Sec. 43-162
Criminal offenses.	Sec. 43-175
Data sharing.	Sec. 43-171
Definitions.	Sec. 43-157
Dockless vehicle parking, deployment, and operation.	Sec. 43-169
Enforcement.	Sec. 43-174
Establishment of rules and regulations.	Sec. 43-159
Expiration of operating authority permit.	Sec. 43-163
General authority and duty of director.	Sec. 43-158
Insurance requirements.	Sec. 43-170
Nontransferability.	Sec. 43-167
Operating authority permit.	Sec. 43-160
Operations.	Sec. 43-168
Performance bond or irrevocable letter of credit.	Sec. 43-173
Refusal to issue or renew operating authority permit.	Sec. 43-164
Suspension or revocation of operating authority permit.	Sec. 43-165
Vehicle fee and ride fee.	Sec. 43-172

CITY OF DALLAS, TEXAS

CODE OF ORDINANCES

VOLUME III

Contains ~~1/20~~ 4/20 Supplement current through
Ordinance ~~31410~~ 31471, passed ~~12-11-19~~ 2-26-20

AMERICAN LEGAL PUBLISHING CORPORATION

~~One West Fourth~~ 525 Vine Street, 3rd Floor Suite 310 Cincinnati, Ohio 45202 (513) 421-4248

(i) the location of the urban corridor district site showing frontage along an urban corridor, indicating existing widths of rights-of-way, number of lanes, lane widths, and street designations according to the city's thoroughfare plan or Texas Department of Transportation;

(ii) the existing zoning district classifications and land uses for all properties within 250 feet of the area of request;

(iii) the proposed urban corridor lot dimensions, lot area, existing building footprints, and setback lines showing buildable area based on urban corridor regulations; and

(iv) the proposed mix of land uses.

(b) Commission report and recommendation required.

(1) The commission shall make a report and recommendation to the city council on all proposed amendments to this article or requests for a change in a zoning district classification or boundary.

(2) The director shall conduct those studies necessary for the commission to make its recommendation and report to city council.

(3) The commission or a committee of the commission shall hold a public hearing to allow proponents and opponents of an amendment to this article or request for a change in a zoning district classification or boundary to present their views.

(4) Before the commission holds the public hearing on an amendment to this article or on a request for a change in a zoning district classification or boundary, the director shall give notice of the public hearing in the official newspaper of the city at least 10 days before the hearing.

~~————(5) The director shall send written notice of a public hearing on a city council, city plan commission, or landmark commission authorized hearing for a change in a zoning district classification or boundary to all owners of real property lying within 200 feet of the~~

~~boundary of the area of request. See Section 51A-1.105 for the notification area for other applications. The measurement of the notification area includes streets and alleys. The notice must be given not less than 10 days before the date set for the hearing by depositing the notice properly addressed and postage paid in the United States mail to the property owners as evidenced by the last approved tax roll. This notice must be written in English and Spanish if the area of request is located wholly or partly within a census tract in which 50 percent or more of the inhabitants are persons of Spanish origin or descent according to the most recent federal decennial census. The applicant may not alter, change, amend, enlarge, or withdraw a portion of an application after notices have been mailed for the public hearing.~~

(5) The director shall send written notice of a public hearing on a city council, city plan commission, or landmark commission authorized hearing for a change in a zoning district classification or boundary to all owners of real property according to the following table:

Authorized Hearing Area	Area of Notification for Hearing
0-1 acre	200 feet
over 1 acre to 5 acres	300 feet
over 5 acres to 15 acres	400 feet
over 15 acres to 25 acres	400 feet
over 25 acres	500 feet

See Section 51A-1.105 for the notification area for other applications. The measurement of the notification area includes streets and alleys. The notice must be given not less than 10 days before the date set for the city plan commission hearing by depositing the notice properly addressed and postage paid in the United States mail to the property owners as evidenced by the last approved tax roll. This notice must be written in English and Spanish if the area of request is located wholly or partly within a census tract in which 50 percent or more of the inhabitants are persons of Spanish origin or descent according to the most recent federal decennial census. The applicant may not alter, change, amend, enlarge, or withdraw a portion of an application after notices have been mailed for the public hearing.

(6) The commission shall make its recommendation on a proposed amendment to this article or request for a change in a zoning district classification or boundary from staff reports of the

(c) City council action.

~~————— (1) Before the city council holds the public hearing on an amendment to this article or on a request for a change in a zoning district classification or boundary, the city secretary shall give notice of the public hearing in the official newspaper of the city at least 15 days before the hearing.~~

~~————— (2) An amendment to this article and requests for a change in a zoning district classification or boundary must be approved by the affirmative vote of a majority of city council members present; except, the favorable vote of three-fourths of all members of the city council is required if:~~

~~————— (A) the request for a change in a zoning district classification or boundary has been recommended for denial by the commission; or~~

~~————— (B) a written protest against a change in a zoning district boundary or classification has been signed by the owners of 20 percent or more of either the land in the area of request or land within 200 feet, including streets and alleys, measured from the boundary of the area of request and the protest has been filed with the director.~~

~~————— (3) When city council passes an amending ordinance, the city secretary shall file the amending ordinance in the official city records. Unless the amending ordinance expressly indicates otherwise, the area of request is presumed to include the area to the centerline of an adjacent street or alley.~~

(1) The director shall send written notice of a public hearing on a city council, city plan commission, or landmark commission authorized hearing for a change in a zoning district classification or boundary to all owners of real property according to the following table:

Authorized Hearing Area	Area of Notification for Hearing
0-1 acre	200 feet
over 1 acre to 5 acres	300 feet
over 5 acres to 15 acres	400 feet
over 15 acres to 25 acres	400 feet
over 25 acres	500 feet

See Section 51A-1.105 for the notification area for other applications. The measurement of the notification area includes streets and alleys. The notice must be given

not less than 15 days before the date set for the city council hearing by depositing the notice properly addressed and postage paid in the United States mail to the property owners as evidenced by the last approved tax roll. This notice must be written in English and Spanish if the area of request is located wholly or partly within a census tract in which 50 percent or more of the inhabitants are persons of Spanish origin or descent according to the most recent federal decennial census. The applicant may not alter, change, amend, enlarge, or withdraw a portion of an application after notices have been mailed for the public hearing.

(2) Before the city council holds the public hearing on an amendment to this article or on a request for a change in a zoning district classification or boundary, the city secretary shall give notice of the public hearing in the official newspaper of the city at least 15 days before the hearing.

(3) An amendment to this article and requests for a change in a zoning district classification or boundary must be approved by the affirmative vote of a majority of city council members present; except, the favorable vote of three-fourths of all members of the city council is required if:

(A) the request for a change in a zoning district classification or boundary has been recommended for denial by the commission; or

(B) a written protest against a change in a zoning district boundary or classification has been signed by the owners of 20 percent or more of either the land in the area of request or land within 200 feet, including streets and alleys, measured from the boundary of the area of request and the protest has been filed with the director.

(4) When city council passes an amending ordinance, the city secretary shall file the amending ordinance in the official city records. Unless the amending ordinance expressly indicates otherwise, the area of request is presumed to include the area to the centerline of an adjacent street or alley.

(d) Two year limitation.

(1) Except as provided in Subsections (d)(2) and (d)(3), after a final decision is reached by the commission or city council either granting or denying a request for a change in a zoning district classification or boundary, no further applications may be

summary of the evidence of reliability considered by the director must be endorsed on the protest by the director.

(5) Filing deadline.

~~(A) A written protest must be filed with the director before noon of the working day immediately preceding the date advertised for the city council public hearing in the statutory notice published in the official newspaper of the city. A protest sent through the mail must be received by the director before the deadline.~~

(A) A written protest must be filed with the director before noon on the Friday immediately preceding the date advertised for the city council public hearing in the statutory notice published in the official newspaper of the city. If the deadline falls on a city holiday, written protest must be filed by noon on the next working day after the deadline. A protest sent through the mail must be received by the director before the deadline.

(B) Before the public hearing on the case, the filing deadline is automatically extended whenever the public hearing is re-advertised in the official newspaper of the city pursuant to statutory notice requirements.

(C) After the public hearing has begun, the filing deadline may only be extended by calling a subsequent public hearing and advertising that public hearing in the official newspaper of the city pursuant to statutory notice requirements. In such a case, the new filing deadline is noon of the working day immediately preceding the newly advertised public hearing date.

(6) Withdrawals of protests filed. Withdrawals of protests filed must be in writing and filed with the director before the filing deadline. The provisions of this subsection governing the form and filing of protests apply equally to withdrawals.

(7) Presumptions of validity.

(A) In all cases where a protest has been properly signed pursuant to this subsection, the city shall presume that the signatures appearing on the protest are authentic and that the persons or officers whose signatures appear on the protest are either owners of the property or authorized to sign on behalf of one or more owners as represented.

(B) In cases of multiple ownership, the

city shall presume that a properly signed protest which on its face purports to represent a majority of the property owners does in fact represent a majority of the property owners.

(C) The presumptions in Subparagraphs (A) and (B) are rebuttable, and the city attorney may advise the city council that a presumption should not be followed in a specific case based on extrinsic evidence presented.

(8) Conflicting instruments. In the event that multiple protests and withdrawals are filed on behalf of the same owner, the instrument with the latest date and time of execution controls. (Ord. Nos. 19455; 19872; 19935; 20037; 20381; 21431; 22389; 24718; 26271; 28096; [31471](#))

SEC. 51A-4.702. PLANNED DEVELOPMENT (PD) DISTRICT REGULATIONS.

(a) General provisions.

(1) Purpose. The purpose of the PD is to provide flexibility in the planning and construction of development projects by allowing a combination of land uses developed under a uniform plan that protects contiguous land uses and preserves significant natural features.

(2) Uses. A PD may contain any use or combination of uses listed in Division 51A-4.200. The uses permitted in a PD must be listed in the ordinance establishing the district.

(3) Signs. An ordinance establishing or amending a PD may not authorize the erection, relocation, or alteration of a detached non-premise sign. A special provision sign district must be established to authorize the erection, relocation, or alteration of a detached non-premise sign. For more information regarding special provision sign districts, see Division 51A-7.500.

(4) Mandatory regulations. The ordinance establishing a PD must specify regulations governing building height, floor area, lot area, lot coverage, density, yards, off-street parking and loading, environmental performance standards, signs, landscaping, and streets and alleys. The following table may be used as a general guide in establishing these regulations:

Code Comparative Table - Dallas Development Code: Ordinance No. 19455, as amended (Chapter 51A)

<u>Ordinance Number</u>	<u>Passage Date</u>	<u>Specified Effective Date</u>	<u>Ordinance Section</u>	<u>51A Section</u>
31410 (Cont'd)			9	Amends 51A-7.1729(a)(8)
			10	Deletes 51A-7.1729(a)(11)
			11	Amends 51A-7.1729(a)(12)
			12	Deletes 51A-7.1729(a)(13)
			13	Amends 51A-7.1729(b)(3)(B)
31471	2-26-20		1	Amends 51A-4.701(b)(5)
			2	Amends 51A-4.701(c)
			3	Amends 51A-4.701(g)(5)(A)