

2020 City of Georgetown Resident Survey

Center for Research, Public Policy and Training

Texas State University

Thomas Longoria, Ph.D.

Texas State University

Tl28@txstate.edu

Table of Contents

Executive Summary	2
Key Indicators Legend	4
Overall Service Quality and Satisfaction Indicators	5
Mobility and Development	7
Emergency and Protective Services	9
Utilities and Other Services	10
Resident-Initiated Contact and Satisfaction with the Contact	11
Perceptions of Safety	12
Utilization of City Amenities	13
Sources of City News and Information	14
Statistically Significant Differences (Service Quality Indicators)	15
Coded Open-Ended Responses	17
Full-Text of Open-Ended Responses	19
Respondent Characteristics	95
What the City Does Well (Open-Ended Comments)	99

Executive Summary

The questionnaire was mailed to a random sample of 2,000 households in October 2020. The response rate for the random sample survey was 21% (425 returned surveys). Based on the response rate, we can be 95% certain that the results for the questions reflect the views of Georgetown households with a margin of error of +/- 5%. In other words, if 80% of residents who say that the quality of an indicator is good or excellent, we can be 95% certain that the true value is between 75% and 85%.

In addition, a link to an open survey was also made available to the public and 767 Georgetown residents completed the online survey. Because the demographics of the randomly selected respondents and the online participants were statistically similar, they were merged in this report. When all the responses to the survey are merged, the total number of respondents (n=1192) results in a margin of error of +/- 3%.

It is important to note that the responses reflect respondent perceptions. These perceptions should not be mistaken for objective reality. Perceptions are formed in the context of expectations that people have for the quality of public services in Georgetown. For example, waiting three minutes to get through an intersection may be perceived to be an excessive amount of time by people expecting small town traffic. The same three minutes may not be noticed by people expecting rush hour traffic for a growing community in a booming metro area. Another important note is the context of COVID-19. The responses are potentially skewed by COVID-19 because some city services were closed or on reduced hours, people were generally less active throughout the city, and a generalized level of stress and anxiety from the COVID-19 crisis that might lead to more negative perceptions overall.

Summary of Findings:

- The city meets and exceed benchmarks for quality in overall quality of life, protective services, perceptions of safety, utility, public services. In addition, the public rates the quality of the service they receive when they contact a city department at levels that meet and exceed benchmarks.
- Areas where the city does not meet benchmarks include areas impacted by rapid growth: streets and traffic, mobility, and development.
- There are relatively few statistically differences when the views of respondents are examined by six demographic and social variables. Of the 208 possible combinations, statistically significant differences were found in 22% of the cases.

Key Indicators Legend

Percent of Respondents with Good or Excellent Perceptions by Survey Item

The following tables present the percent of respondents who indicated that they perceived the service, program, or level of safety as good or excellent. The key indicators are reported for the random sample and the merged sample. A city where 80% of the respondents rate the item as good or excellent can be considered meeting benchmarks. Taking into account the margin of error for the random sample (+/- 5%), 75% good or excellent is potentially 80% (75% + 5%). Taking into account the margin of error for the merged sample (+/- 3%), 77% good or excellent is potentially 80% (77% + 3%). The legend below presents a quick guide for understanding the findings.

Legend	Benchmark	Interpretation	Random Sample	Merged Sample
Green	80%+	Meeting benchmarks	75% +	77%+
Yellow	60% - 79%	Approaching benchmarks	55%-74%	57%-76%
Red	<60%	Below benchmarks	<55%	<57%

Overall Service Quality and Satisfaction Indicators

Please rate the following elements of quality of life in Georgetown. (Percent)												
	Merged Sample						Random Sample					
	Excellent	Good	Fair	Poor	Percent Excellent or Good	N	Excellent	Good	Fair	Poor	Percent Excellent or Good	N
Place to Live	46	44	9	1	90	1136	52	42	5	1	94	412
Place to Raise Children	38	49	11	2	87	740	46	48	6	1	94	416
Overall Quality of Life	28	62	8	2	90	402	41	49	9	1	90	256
Place to Retire	53	35	10	2	88	1100	57	35	6	2	92	397
Place to Work	28	47	20	5	75	692	30	47	19	5	77	242

Based on city taxes you pay; do you think the value of services you receive from the city is: (Percent)												
	Merged Sample						Random Sample					
	Excellent	Good	Fair	Poor	Percent Excellent or Good	N	Excellent	Good	Fair	Poor	Percent Excellent or Good	N
	16	49	27	9	65	1060	16	52	25	7	68	394

Please rate the quality of services provided by these different levels of government:												
	Merged Sample						Random Sample					
	Excellent	Good	Fair	Poor	Percent Excellent or Good	N	Excellent	Good	Fair	Poor	Percent Excellent or Good	N
Federal	9	41	31	19	50	998	8	45	29	18	53	359
State	12	45	30	13	57	1059	10	51	27	12	61	376
County	11	54	28	8	65	1041	12	57	26	5	69	379
Local	16	53	23	8	69	1055	17	56	22	5	73	387

Mobility and Development

Please rate the following aspects of mobility in Georgetown (Percent)												
	Merged Sample						Random Sample					
	Excellent	Good	Fair	Poor	Percent Excellent or Good	N	Excellent	Good	Fair	Poor	Percent Excellent or Good	N
Ease of walking for leisure	31	40	21	8	71	1112	32	46	17	6	78	406
Ease of walking to work	4	11	31	54	15	460	4	11	31	54	15	460
Ease of biking for leisure	13	28	34	25	41	706	13	28	34	25	41	706
Ease of biking to work	3	16	29	52	19	436	3	16	29	52	19	460

Please rate the following aspects of streets and parking in Georgetown (Percent)												
	Merged Sample						Random Sample					
	Excellent	Good	Fair	Poor	Percent Excellent or Good	N	Excellent	Good	Fair	Poor	Percent Excellent or Good	N
Street lighting	13	52	27	8	65	1103	13	53	26	8	66	411
Traffic signal timing	6	43	34	17	49	1111	6	44	37	13	50	413
Street repair	16	55	24	6	71	1107	15	56	24	5	71	411
Amount of public parking	5	31	43	37	36	1120	5	31	43	22	36	460
Traffic flow on major streets	1	19	43	37	20	1140	2	22	45	32	24	413

Please rate the following characteristics of development in Georgetown (Percent)												
	Merged Sample						Random Sample					
	Excellent	Good	Fair	Poor	Percent Excellent or Good	N	Excellent	Good	Fair	Poor	Percent Excellent or Good	N
Quality of new development	12	51	30	8	63	1065	14	58	23	6	72	389
Overall quality of businesses	14	61	21	3	75	1109	16	63	19	2	79	410
Employment opportunities	7	43	40	11	50	615	8	52	33	7	60	206
Housing availability	16	48	27	9	64	933	17	56	23	5	73	338
Retail options	13	51	29	8	64	1087	15	52	26	7	67	397
Permitting and Inspections	13	50	28	9	63	695	13	53	26	8	66	239

Emergency and Protective Services

Please rate the quality of each of the following emergency and protective services in Georgetown (Percent)												
	Merged Sample						Random Sample					
	Excellent	Good	Fair	Poor	Percent Excellent or Good	N	Excellent	Good	Fair	Poor	Percent Excellent or Good	N
Fire and EMS Services	64	33	3	1	97	1075	61	35	4	0	96	396
Police Services	48	43	7	2	91	1071	47	45	6	2	92	397
Municipal courts	26	57	15	3	83	618	24	61	12	3	85	211
Emergency preparedness	29	55	15	2	84	919	26	62	11	1	88	333
Animal control	26	53	17	4	79	855	24	55	16	4	79	313
Traffic enforcement	17	52	24	7	69	989	14	56	24	6	70	363
Code enforcement	16	49	27	8	65	833	14	57	23	6	71	300

Utilities and Other Services

Please rate the quality of each of the following utilities and services in Georgetown (Percent)												
	Merged Sample						Random Sample					
	Excellent	Good	Fair	Poor	Percent Excellent or Good	N	Excellent	Good	Fair	Poor	Percent Excellent or Good	N
Garbage collection	45	46	8	2	91	1114	41	52	7	1	93	414
Recycling	39	43	13	5	82	1067	37	47	11	5	84	383
City sewer service	25	59	14	3	84	1059	23	64	12	2	87	390
City water service	22	53	18	7	75	1098	20	58	16	5	78	406
Yard waste pickup	27	45	19	9	72	973	22	50	20	8	72	353
City electric service	20	46	20	14	66	1050	19	51	19	11	70	394
City library	58	36	6	1	94	1006	54	41	4	1	95	360
Services to seniors	28	51	18	4	79	908	28	52	18	2	80	333
Services to youth	24	55	18	3	79	593	26	54	18	2	80	205

Resident-Initiated Contact and Satisfaction with the Contact

Have you had any in-person, phone, email, or social media contact with any employee of the city of Georgetown within the last 12 months? (Percent)		
	Merged Sample	Random Sample
Yes	55	55
No	45	45
N	1122	420

If you answered yes, which department(s) were contacted and what was your overall impression? (Percent)												
	Merged Sample						Random Sample					
	Excellent	Good	Fair	Poor	Percent Excellent or Good	N	Excellent	Good	Fair	Poor	Percent Excellent or Good	N
Code enforcement	24	28	26	22	52	123	29	18	32	21	47	34
Streets and drainage	23	34	27	17	57	119	24	33	30	12	57	33
Engineering/Planning/Permit.	29	33	19	19	62	135	34	34	17	15	68	41
Finance	19	50	22	8	69	36	13	63	25	0	76	8
Human resources	32	38	22	8	70	37	57	29	14	0	86	7
City Manager's office	38	33	14	14	71	99	41	30	7	22	71	27
Water and Wastewater	34	3	21	9	37	161	37	35	25	4	72	49
Municipal court	34	41	17	9	75	59	57	30	9	4	87	23
Utility billing	36	43	13	8	79	349	35	49	13	4	84	142
Animal control	48	33	11	8	81	144	58	27	9	7	85	45
City Clerk's office	44	40	10	6	84	126	54	37	2	7	91	41
Mainstreet and Tourism	43	43	13	1	86	142	44	49	7	0	93	43
Parks and Recreation	52	36	10	2	88	208	48	45	8	0	93	67
Police	56	35	5	4	91	271	46	44	4	5	90	95
Library	70	24	5	2	94	351	71	24	4	2	95	123

Perceptions of Safety

Please rate safety in the following areas throughout the City. (Percent)*												
	Merged Sample						Random Sample					
	Excellent	Good	Fair	Poor	Percent Excellent or Good	N	Excellent	Good	Fair	Poor	Percent Excellent or Good	N
Neighborhood (day)	59	36	4	1	95	1107	58	38	4	1	96	413
In city parks	23	56	18	3	79	760	32	63	15	1	95	260
In shopping centers	25	59	15	1	84	1012	26	61	12	1	87	364
Neighborhood (after dark)	40	43	13	4	83	1093	38	44	13	5	82	411
Downtown square	32	59	8	2	91	1093	32	62	5	1	94	331
Recreational waters	18	51	24	7	69	600	19	54	23	4	73	216
Drinking city water	27	47	18	8	74	1021	27	49	17	7	76	377

Utilization of City Amenities

In the previous 12 months, how often have you or members of your family used or visited the following areas? (Percent)												
	Merged Sample						Random Sample					
	Very Often	Often	Sometimes	Rarely	Never	N	Very Often	Often	Sometimes	Rarely	Never	N
Downtown square	22	33	31	10	4	1113	17	13	32	14	6	414
City library	19	15	23	19	25	1115	14	14	21	20	31	415
City park	18	20	32	19	12	1115	13	18	30	20	19	414
Recreation centers	8	10	18	26	38	1112	6	12	17	23	42	414

Sources of City News and Information

In the previous 12 months, how often did you receive news about the City of Georgetown from the following sources? (Percent)												
	Merged Sample						Random Sample					
	Very Often	Often	Sometimes	Rarely	Never	N	Very Often	Often	Sometimes	Rarely	Never	N
Community Impact	40	30	16	6	9	1106	35	29	18	8	11	412
City social media	11	16	24	19	30	1097	9	14	23	19	35	143
Utility bill newsletter	19	30	21	13	18	1112	16	32	24	13	16	413
City website	17	25	29	16	13	1112	9	21	29	18	24	410
GTV Ch. 10	1	2	5	16	77	1097	1	3	4	13	80	408
Local TV Station	7	11	19	21	43	1100	8	12	18	20	42	408
<i>Williamson County Sun</i>	27	14	14	15	30	1099	20	15	16	17	33	404

Statistically Significant Differences

Six different contrasts were used including: Years Living in Georgetown, Age, Race, Gender Income, Home Ownership

The Chi-Square Statistic is used to determine if there are any statistically significant associations between each of the contracts and service quality indicators.

Quality of Life

There were statistically significant differences in 3 out of 30 possible contracts (10%) of quality-of- life indicators. Statistically significant differences included:

- Non-white respondents were less likely to rate the city as a place to live as good or excellent (84%) compared to white respondents (92%).
- Non-white respondents are also less likely to rate the overall quality of life in Georgetown as good or excellent (86%) compared to white respondents (92%)
- Residents who have been living in Georgetown longer are less likely to rate the city as a place to retire as good or excellent. Eighty percent of residents living in the city more than 20 years rate the city as a place to retire as good or excellent compared to 90% of residents who have lived in the city less than 5 years, 89% of those who lived in the city between 6 and 10 years, and 87% of residents who lived in the city between 11 and 20 years.

Mobility

There were statistically significant differences in 8 out of 33 possible contracts (24%) of mobility indicators. Statistically significant differences included:

- Residents who have lived in Georgetown longer are less likely to rate mobility indicators as good or excellent. Specifically, residents who have lived in Georgetown more than 20 years rate ease of walking for leisure, traffic flow on major street, and the amount of public parking lower than residents who have lived in Georgetown less than 10 years.
- Residents who own their own home are less likely to rate mobility indicators as good or excellent. Specifically, homeowners rate ease of walking to work, traffic flow on major streets, and amount of public parking lower than residents who rent.
- Older residents over 65 are less likely to rate the amount of public parking as good or excellent (33%) than residents under 65 (43%).

Development

There were statistically significant differences in 8 out of 30 possible contracts (27%) of quality of development indicators. Statistically significant differences included:

- Homeowners are less likely to rate overall quality of businesses and retail options as good or excellent compared to renters and more likely to rate housing availability as good or excellent than renters.
- Residents who have lived in Georgetown longer are less likely to rate the quality of new development and housing availability as good or excellent.
- Non-white respondents are less likely to rate housing availability as good or excellent (56%) compared to white residents (66%).
- Residents with household incomes less than \$70,000 per year are less likely to rate housing availability as good or excellent (57%), compared to those who make more than \$70,000 per year (68%).

Protective Services

There were statistically significant differences in 10 out of 42 possible contracts (24%) of quality of development indicators. Statistically significant differences included:

- Non-white respondents are less likely to rate police services, fire and EMS, municipal courts, animal control, and emergency preparedness as good or excellent compared to white respondents.
- Respondents under 65 are less likely to rate police services and municipal courts as good or excellent compared to over-65 respondents.
- Respondents who have lived in Georgetown more than 20 years are less likely to rate code enforcement as good or excellent compared to residents who have lived in Georgetown less than 20 years.
- A higher percentage of homeowners rate police services as good or excellent compared to renters.
- A lower percentage of residents with household income under \$75,000 and residents with income above \$150,000 both rate traffic enforcement as good or excellent compared to middle income residents.

Public Services

There were statistically significant differences in 17 out of 60 possible contracts (28%) of public service indicators. Statistically significant differences included:

- Residents who own their homes are more likely to rate street lighting and recycling programs, and city sewer service as good or excellent compared to renters.
- White respondents rate garbage collection, recycling, traffic signal timing, city water service, city sewer service, and city electric service higher than non-white respondents.
- Residents who earn more than \$150,000 per year are more likely to rate street lighting as good or excellent compared to those who earn less.
- Respondents who lived in Georgetown less than five years are less likely to rate recycling programs as good or excellent. Residents who have lived in Georgetown less than five and more than 20 years are less likely to rate yard waste pick up as good or excellent. Residents who have lived in Georgetown more than 5 years are less likely to rate traffic signal timing as good or excellent.
- Under 65 residents are less likely to rate recycling and city electric service as good or excellent.
- Women are less likely to rate city water service as good or excellent.

Coded Open-Ended Responses

Respondents were asked to volunteer their top three priorities for the City of Georgetown. This question was asked at the start of the survey to better capture what is on the mind of respondents before they were influenced by the questions asked in the survey.

The tables below present the total number of mentions and the percentage of mentions for different categories coded by the research team (actual responses are presented at the end of the report). Coding open-ended responses is subjective and some of the categories could be combined. For example, streets/roads and traffic/parking point to a similar priority. In addition, in some cases if a respondent, for example, write “growth” it is not possible to know if they believe that growth is too fast or too slow.

Top 3 Priorities (Open-Ended Question)					
	Priority 1		Priority 2		Priority 3
crime, safety, police	17.1	crime, safety, police	10.8	crime, safety, police	10.6
growth management	16.5	growth management	10.4	growth management	7.6
water	7.5	electricity, electric bills, utilities	8.9	parks, trails, bike lanes, sidewalks,	7.4
streets, roads, infrastructure	5.9	streets, roads, infrastructure	6.8	economic growth, more business, more jobs	6.6
downtown square	4.9	water	6.5	streets, roads, infrastructure	6.2
electricity, electric bills, utilities	4.9	taxes, spending, budget	5.3	downtown square	5.8
taxes, spending, budget	4.6	economic growth, more business, more jobs	5.3	taxes, spending, budget	5.4
economic growth, more business, more jobs	2.4	parks, trails, bike lanes, sidewalks,	5.2	electricity, electric bills, utilities	5.1
parks, trails, bike lanes, sidewalks,	2.3	downtown square	5	planning, zoning, smart growth	3.5
COVID	2.2	workforce housing	2.7	water	3.5

Suddenlink, internet	2	Schools, education	2.4	government transparency	3.5
mass transit, public transit	2	planning, zoning, smart growth	2.3	quality of life programs	3.4
workforce housing	1.9	mass transit, public transit	2.2	racism, equity, help homeless, social services	3.4
Schools, education	1.8	quality of life programs	2.1	Schools, education	3.3
quality of life programs	1.4	environmental concerns, animal welfare, noise pollution	2.1	environmental concerns, animal welfare, noise pollution	2.7
planning, zoning, smart growth	1.3	racism, equity, help homeless, social services	1.8	workforce housing	2.5
environmental concerns, animal welfare, noise pollution	1.1	Suddenlink, internet	1.5	mass transit, public transit	2.5
no high density, low-income housing	0.9	government transparency	1.2	Suddenlink, internet	2
racism, equity, help homeless, social services	0.9	COVID	1.1	COVID	1.7
government transparency	0.7	no high density, low-income housing	0.7	healthcare, health	1.2
healthcare, health	0.4	healthcare, health	0.6	no high density, low-income housing	0.2

Full-Text of Top Three Priorities for Georgetown		
Priority 1	Priority 2	Priority 3
Growth	Traffic	Business Recruitment
Transportation / traffic	More affordable housing	Control of Utilities prices
Preservation of historical buildings in this town	Transportation (mainly roads)	Parks
Public safety	Transportation	Economy
Traffic	Parks/recreation	Public safety
Safety	Planned, smart growth	Business friendly
Square	Sidewalks	Pedestrian bridges
Retain small town feel	Improve traffic flow	Control growth
safety	community	education
smart growth and development not the current explosion of development straining current resources	Get energy production cost under control to promote more sustainable options, the current solar rate charge is counter	less congestion along Williams
Growth	Utilities	GROWTH
New streets & street repair	Stop building new homes	Faster speeds and better light syncing
COG needs to provide paid staff for the Georgetown Art Center.	COG needs to provide Georgetown Art Works an	15% of all HOT tax needs to go to the arts.

	additional \$60k a year to run the Georgetown Art Center.	
Transportation - decrease congestion and mobility around the city	Manage growth to maintain quality of life	Parks and fitness activities
COVID-19 Relief	Economic Development	Sustainability
public safety	cost of city services	traffic congestion
manage growth	manage roads	manage bar scene on Square
Keep community spread of Covid-19 low	More high paying tech companies with-in the city limits	Walk/Bike connecting both sides of 35 in various places for easy travel on foot
Reducing traffic	Education	Reducing racism
Traffic Lights vs 4 way stops on main roads	Update city services DMV is antiquated	Manage deer population
Growth	Traffic	Budget-tax rate
Traffic	Safety	Schools
Safety	Maintaining small town charm	Restaurants
Safety/Police/EMS	Parks & Hiking Trails	Family Friendly
schools	roads	the overbuilding
Traffic flow improvement in the area of I35 and 29	Maintain our great police force funding	Traffic flow improvement on 29 between DB Wood and downtown

public safety	library	environmental concerns/recycling
resident safety	growth planning/ control	street maintenance
slow down new residential building	ensure new owners pay for improvements	integrity first
control growth	police / fire / EMS	manage homeless / don't be Austin
Another water treatment plant immediately	Slow down growth until adequate water treatment plants are operational	Better traffic light flow for increased population and tradesmen
stimulating the development of affordable housing for lower wage workers	expanding critical transportation corridors like DB Wood, Williams Drive, Inner Loop, etc.	ensuring that the City is paying "living wages" to all its employees
Find a resolution for these high electricity bills, or fire the people that executed these long-term contracts		
Business development/promotion	Crime prevention	Streets
Utilities cost	Traffic improvement	Diversity and acceptance
Sound wall for traffic noise on 195 along sun city entrances	Traffic light on 195 and Cattleman drive entrance	Good lighting
Retain a small-town feel	Resist unnecessary tax increases	Encourage more charter & private schools
Traffic	Safety	Growth

Support the square and small businesses	Provide parks and walking trails	Keep crime low
Fire/EMS	Police	Maintenance of landscape
If you are going to	Restrict water use. Restrict building	That's a no brainer.
lower property taxes	lower property taxes	widen Williams Drive
traffic		
Growth Control	Traffic Improvement	Utility Rates & continued impact to family budgets
More Cable Options for ALL of Georgetown	Move Confederate Statue from Town Square	
Control growth	water issues	mismanagement of utilities
water	infrastructure for all new buildings, streets	electricity
Lower taxes	Traffic management	Excellent police and firefighters
Safety	Education	Infrastructure
Police & Fire protection	Utilities service	Street maintenance
Safety	Clean streets and parks	Homeless individuals need a center so they can be off the streets.
Housing costs	Traffic	Building a vibrant downtown with successful businesses
Infrastructure		

Safety	Traffic	Appearance (Clean/Neat)
Public safety	Growth	Old town charm
Planned growth	No cuts for police	Enforcement of existing laws
Building with no water and traffic planning	Traffic enforcement, stop speeding	Hire more police and firefighters
road repair	fixing traffic lights	maintaining a healthy economy
Traffic	lack of water	lack of sufficient utilities like cell phone towers
traffic	less intrusion into private property rights	really beautify downtown square
Greatly slow down development	Reduce traffic congestion on major streets	Keep downtown square area low level in heights
Improve traffic flow	Increase water purification capacity	
Manage growth	Reduce electric charges	Lower taxes
Health and Safety	Traffic	New business approvals to assure city quality
Maintain small town feel	traffic, traffic traffic	Need more water processing plants
Open Electricity Utility to competition	Encourage Cable/Internet vendor competition	Better sync of traffic signals
Education	Safety	COVID-19 mitigation & Health Concerns
Controlled growth	Traffic on Williams Dr	Potable water

Roads with connectivity to reduce heavy traffic	More lanes of traffic for University and Williams	Improve park along river, pathways, parking, , accessibility.
Traffic/roads	water	growth
fire department	police	library
Growth	Traffic	Taxes
more speed signs on Williams, Austin, 29 & 195	replace the ped-bench at Pedernales & Martines Creek Dr.	conduct a safe driving seminar (2hr) for Sun City residents.
Safety	Street parking	Water drainage
Management of aggressive growth	Improved traffic flow	Efficient financial management
Growth management	Restore public trust in our energy matters	Improved biking and pedestrian infrastructure
Growth Control	Traffic Control - goes hand-in-hand with Priority #1	
Maintaining financial budgeting standards	Be "open for growth", but with proper zoning	Continue emphasis on parks, trails, paths, etc.
Parks	Traffic	Population Growth
Fix traffic backup issues on University Blvd. near Wolf Ranch	Connect/build sidewalks on both sides of Williams drive and downtown streets	Better enforcement of traffic laws
water infrastructure	social services	traffic mitigation
Law enforcement/public safety	midnight curfew for bars/clubs	growth dependent on water supply.

Safety	Cleanliness	Welcoming
Our HOA dues keep going up.	Noise from the new construction site	
Keeping it quaint, small town feel	Managing growth, water, traffic	Maintain beauty, landscaping requirements
Safety	Transportation	Parks, Open Spaces
Widen Williams Drive	Need higher end shopping other than Target, Walmart and Kohls	Make streets around the Square dining and not allow cars to park, make it like a piazza in Italy
Safety	Hometown feel	Traffic
Lower taxes	more trails and parks	better water conservation
Getting Covid Transmission Under Control	Affordable Housing	Making more accessible financially & physically for all
Water	Crime	Parks
Safety	Cleanliness	Prosperity
Ensure the downtown square is kept vital and thriving	Keep the quality and charm of living here intact	Keep outside interests from changing the small-town Texas flavor
More lanes on Williams drive		
good governance	honesty about utilities	police/fire depts
Covid 19 control, care, vaccine	Security, strong police force	Utility cost control
Police support and security	Utility prices staying stable	Tough on crime

road repairs	safe drinking water	lowering taxes
Continuing to keep the city safe	Keep community events downtown	Continue to maintain the parks & trails
Safety	Wellness	Cleanliness
Sufficient water	Too many moving in ...	Saving downtown & the CSA Monument
Danger of homeless roaming downtown	Safety of downtown	Police presence downtown
ensuring that available, potable water meets growth	water - show the citizens that we can afford the current level of growth	water - provide information that is consistent and aligns with other information like planned growth
hazardous waste disposal	Stop listening to Sun City	Develop infrastructure BEFORE housing
Keep utility & tax rates affordable	Improving the staff at the city office	Keeping up with utility demand
Water Supply - reduce restrictions	Improve traffic flow on Williams Drive I-35 to Sun City	Encourage restaurant growth on Williams Drive
Traffic Control	Fewer new multi-resident housing units	Fix the terrible wind power payments
Capacity for growth	Better water system	Traffic control
Stop overbuilding	Williams Rd traffic	Stop mandatory masks
Covid	Infrastructure	Mobility

Street repairs and upkeep	Services for all ages, not just seniors	Cost of living
More support for racial diversity	More affordable housing for the most vulnerable among us	Be more progressive
more covid restrictions needed to protect citizens	more covid restrictions for businesses	build a YMCA - indoor pools needed
Traffic	Growth	Police
Security	Transportation	Transparency
traffic	more diverse housing prices without sacrificing quality	more major through streets/connector streets
Traffic	Utility rates	Road condition
Increase water supply	Limit new construction	improve traffic problems
Road improvements	traffic problems	New businesses
Growth	Infrastructure	Traffic Control
Law enforcement	Transportation	Square
Growth Control	Improving Education	Budgetary Control
Safety police/ firemen	Utilities	Roads
Keep Georgetown a town not a Round Rock	Lowering of Utilities	Get other cable companies in our city
Improve traffic flow	Reduce power costs	Review staffing levels (too many dead heads on the payroll)

Traffic	Safety	Community
Safety	Less building and construction	Public transportation to Austin
Traffic control consider in development	Control taxes	Don't let downtown become liquor haven like Round Rock
corruption by the mayor and council	increasing utility bills	increasing property taxes
More Restaurants	Police	Fire/EMS
Street Improvements	Lower Utility Rate	Increase Police Budget
Low taxes	Supporting Law Enforcement	
End High Electric Bills --Get Rid of Contracts	Pay More Attention to School Quality -- We should not rate lower than Round Rock!	Carefully Plan for Growth Without Harming our Historical Aspect and Raising Taxes
Lack of unity	More planning for growth & development	Resources
traffic	high density housing	uncontrolled growth
Improved relationships with law enforcement	Racial anti bias training for all city staff ongoing	Plan for traffic control
Safety	Appealing venues for promoting Georgetown	Transportation
Traffic	Zoning	Traffic
Safety	Traffic	Growth
Roads and streets	Transportation	Leisure activities

Maintenance of streets, thoroughfare	Affordable power source	Water source for future
Development & its controls	Traffic control	Zoning
Integrity of growth	Infrastructure	Maintaining the town's charm in the historic district
Slow down growth	Slow down growth	Slow down growth
Tough on crime	Property taxes	Resident safety
Cost of living	Safety/Covid 19	Racism
Water	Electric cost	Slow down growth
traffic	rampant development	infrastructure
Open the local electric energy market to choice	Expand affordable housing	Integrate the local bus system with an area wide transit system
Traffic, timing of lights, esp. at I35 intersections	Utility costs	Street maintenance
Zoning compliance	Roads and street safety	Healthcare
Keeping the hometown feel	Making sure there is enough water	Keeping the square stores filled and square clean
Roads / transportation	Parks and recreation	Staying as a 100% renewable energy city
infrastructure	schools	healthcare
make airport pay for itself	cut electricity cost	no subsidy for public transportation

Covid control	Open lands/ forest preserves	Traffic
Traffic	Not changing the square	Having other internet options besides Suddenlink. They are terrible and way to high
Safety for all citizens	Ease of getting supplies like groceries and fuel	
Water resources for increased population	Traffic on William's Drive and University Avenue	Maintain the Town Square
Safe neighborhood	Schools	Shopping
Reduce growth	Reduce costs	Reduce traffic
Roads	Water	Crime
safety, more police patrolling the streets	cleanness, keeping the city attractive	infrastructure, roads, water for everybody
Electricity prices need to come down	Georgetown needs to keep it's small-town feel	Property taxes are too high
Water management	Traffic Congestion	Development planning
free paper shredding / disposal	synchronized traffic signals	bring square back to family friendly
Build a city financial budget from zero, not from last year.	Establish the square and one block out all around as a protected historic area (HPA) with new buildings having exteriors that are period compatible with existing buildings in the HPA. Example: no parking garage in the HPA.	Power wash the exterior of all the buildings on the square. The black grime is unsightly.

Schools	Trails/Roadways	Parks
employment/economy	the environment	safety
Fix electric deficits without additional cost to citizens	Street maintenance	Fix the lack of appropriate water treatment
Recreational activities	Safety	Sustainable energy/green living
Safety	Healthy	Affordability
Downtown parking	Traffic	Maintaining small town atmosphere
keep taxes down	slow population growth	control traffic growth
Library	Clean Water	Community Events
COVID 19	Resident safety	Budget openness
Growth is outpacing quality of life.	Stop building affordable housing.	Keep utility rates in line
Public safety	Retain small town charm at least Downton	Bipartisanship for all issues
keeping property taxes low	not increasing property taxes	more positive experience from property hearings
Infrastructure	Too much new building	
Get another cable & internet provider	competition for Suddenlink	
Driving, not social transportation	Residential/Commercial H2-0 usage	Stop annexing land & growth

Superior roads	Stellar police force	Paved bike trails
high electric costs	high water costs	traffic
Transportation	Light rail	Parks
Keep downtown balanced with shopping and restaurants/bars	Rectify the electricity debacle and reduce the cost on the residents	Keep traffic flowing
Double the size of our Police Department.	Fire Dept needs to kept fully staffed.	Eliminate Non-partisan status for City Council.
funding police	better traffic control	limiting growth
Maintain small town feeling	Keep government small	Don't over regulate
Rapid growth needs to slow down	Cost of utilities with little to no improvement	More transparency on government matters
Downtown vibrancy	Planned growth	Infrastructure maintenance
Maintain historic ambience	Keep taxes low	Support small business owners
School choice	Growth management	Infrastructure
Keeping the small town feel	traffic	open government
Solving current & future traffic issues	Assuring water supply	Assuring reasonable electric rates
School improvement	Lower taxes	Health wellness
Safety	Control quarry traffic on roads	Improve and maintain roadways better
Manage growth	Property Taxes	Control utilities

Anti-racism training for staff	Multicultural events	Pandemic plan
slow growth, getting to crowded both by population and traffic	maintain look and feel of the square. new buildings should maintain stylistic architecture	maintain quality of life by being our watchman over the aggregate production take over of our roads, quiet enjoyment, air quality and other health and safety issues.
police	fire	lower taxes
Cost of utilities	taxes	growth
Roadwork expansion to handle the population expansion	keep downtown expansion within scope of the historical vibe	Incentivize alternate Internet Service providers to expand into Georgetown so we have options other than Suddenlink
Traffic management	Responsible growth	
Safety	Roads	Preserving the town square
Good roads	Clean city (no trash) mowed common areas	citizen safety
Less traffic as city grows	Making the square even better	Make public schools better. Bad ratings!
Zoning so that manufacturing entities do not invade neighborhoods	public transportation	renewable energy
Lowering City fees	Providing better services	Improving existing roadways
streets	utilities	library

Roads and water	Litter & roadside mowing	Low Crime
water supply	traffic congestion (who knew?)	city square preservation
less property tax	traffic flow improvements	parks access improved
water	electricity	roads
water	traffic	education
Improve traffic	Stop residential housing	More business building
Stop growth	Stop growth	Stop growth
Safety 🙄	Cleanliness	Communication
Restaurants	Shopping	Traffic
Traffic	STOP low cost, subsidized housing	Limit growth & population
potable water	wastewater	
Control growth	Racial equity	Transportation
Improve schools	Improve traffic near downtown	Make square regional draw
Better schools.	Road improvements	Park & ride to more areas
Opening all city services and offices	Opening all city businesses without restrictions	Removing mask restrictions
Managing growth	Water	Reducing electricity costs
public safety	maintain camping and sleeping in public illegal	maintain high quality of life

Keeping crime rates low	Managing vehicular traffic	Managing growth to maintain a good lifestyle
Guarantee water capacity keeps up with growth	Stabilize utility costs	Improve traffic flow on major roadways in city
cost of living too high for seniors	lack of public transportation	getting around town
manage development to high standard	maintain and improve roads	control growth to match avail roads & utilities
Improve transportation options	Preserve the historic places	manage growth better by slowing development
Community Health and Safety	Town walkability and public transportation	Controlled growth and historic maintenance
Cost of electricity	Cost and source of water	Traffic
Limit growth until water issue solved	Controlling growth/reach of city government	
Growth	Water	Roads
population growth	environment, clean air and water	homeless
Safety & Security	Curb the growth	Repeat above
safety	traffic	housing values
Traffic flow	Residents safety	Clean city
expanding infrastructure to accommodate growth	restructuring, retraining police department	protecting the public w regards to COVID-19
Police support	Traffic control	Road improvements

Public transportation	Parks & Recreation	Energy
Keep Georgetown Cool	Reduce Traffic, Noise, Taxes	More Eco Outdoor Sports, Races, Events
Manage Growth	Transportation	Diversity - Commercial, Industrial, Residential
Infrastructure to accommodate growth	Police, Firefighters and EMT fully funded	Affordable utility rates
Property taxes	Utilities	Infrastructure
Too much development, too fast	Electric rates are too high	Water resources
Reducing Traffic	Creating and Creating Green Space for people and wildlife	Fully funding existing programs and departments (Police, Library, etc.)
mass transportation	smaller stores like Sprouts, Aldi, Trader Joe	green spaces saved!
Controlled growth water supply	Open communication	Keep the square affordable
Enforcement of Masking	Better training for Police Officers	Property Taxes
Water Resources	Curb on rapid growth	Downtown redevelopment post-COVID-19
Safety	Delivery public services	Transportation
Make sure the road system can handle projected growth	Fix the long-term financial position of GUS (preferably by selling it)	Diversify the businesses coming to town beyond car washes and dollar stores

Regulating quarries	Truck noise and road damage	Bring Bus transportation to Sun City
Keep cityscape LOW	Keep that 'small town' feel	Keep the village night lights
Election integrity	Privatize utilities	Law and order
Traffic control and ease of getting around	Balance of businesses on square	Controlled growth
traffic	growth	environment
Controlling growth	Improving schools	Better control of traffic
Adequate supply of water to support the unbridled growth	Corruption in City government	Traffic issues prompted by unbridled growth
Police and Fire and Medical emergency response	Water, Sanitation, Trash collection	Roads, traffic flow, bicycle routes
Adequate funding for Police Department	Keep Georgetown safe place to live	Keep the small-town feel
Controlled growth - or planned growth	First Responders - continue their good service	Georgetown Square development
Keeping the culture of downtown	Bringing in businesses with good money opportunities for employees	Fixing uneven sidewalks
Guide growth	Serve the need of ALL Georgetown residents, not just those in view of city hall	Ease traffic flow w better signage, synchronized traffic signals
Town Square	Keeping water rates down	Keep up the good job
Too much growth	High school taxes for retirees	Traffic congestion

Over building - ruining Georgetown	Safety	Traffic - prefer mass transit for those working outside of Williamson County
keep taxes low	encourage retirees	maintain city services
slow the building boom	affordable electricity	better internet
low tax rate	reasonable utility rates	transportation, sidewalks
Varied grocery stores, a good dept. store	Infrastructure to accommodate population	Training for our police dept., address homelessness before it becomes an issue
Traffic problems and low walkability	Services/assistance for working class	Managing pandemic & subsequent economic recovery
Transportation	Utilities	Growth Management
Traffic, speeding	Quality water	Affordable housing
fiscal responsibility	pedestrian/bike transportation	responsible growth
Safety	Roadways	New developments that match our city style
COVID-19 safety	Parks and rec (kid activities, events, places)	Economic development (more white collar jobs, restaurants, shopping)
Safety	Taxes	Infrastructure
keep businesses open, do not impose extra restrictions during the pandemic	do not increase fees of any kind on any service through 2021	encourage each council member to hold online and in person events to get to know their constituents

To keep it feeling small town and warm and welcoming	Keep a lot of festivals, farmers markets, etc. happening on the square	Close off the square to driving, to allow for easiness of walking around to restaurants/bars/shops.
try to maintain small city feel	keep areas in town free of litter	green energy
Safety including traffic enforcement	Public parks and open spaces	Controlled growth to ensure adequate water resources
Water Conservation	Land Preservation	Public Transportation
Law and order	Safety	small town feel
Managing growth	Traffic	Homelessness
Fix electrical problem	Fix the gravel hill area on San Gabriel river trail to be more user friendly to the elderly	We need bike lanes
well-managed growth	future traffic planning	preserve downtown character
COVID-19	Diversity	
Regularly scheduled Household Hazardous Waste collections	Economic Development need to plan for better placements of new businesses, we don't need 5-7 car washes within 1 mile of each other or 3 chicken fast food restaurants across the street from each other.	Slow down on encouraging growth before planning
Utility Cost	Uncontrolled growth both commercial and residential	Traffic
Crime	Traffic	Fiscal Responsibility

Place to live, work and play - self-sufficient	Housing	Equal opportunity
Traffic Management	Foresight and Consideration in Planning Future Developments	Ensuring Adequate Resources (Water, Electric, etc.) and Keeping the Costs Down
Safety, fire and police	Economic Development	Quality of life
Get people to take the COVID-19 seriously and close down bars in downtown	Same as above	Why are the bars open during a pandemic?
Safety/Security	Roads/Infrastructure	Family Atmosphere
Authority	Economy	Growth
Smart Growth	Water Conservation	Transportation
slow down the growth and development	With all the development please address the traffic issues; Williams Drive and Hwy 195 are prime examples of the problems	increase police presence; be visible
Traffic management	Controlling expenses	COLA for employees
Traffic	Vibrant town Square	Senior recreational venues
Solving water shortage needs	Safety & Security: provide for an adequate police force	Limit growth & no homeless population
Lower utilities	Streets repairs	Safety
Safety	Environmentally friendly	Accessibility
Transportation cars	Transportation buses	Transportation into Austin

Water	Water	Transparency of city government
Police	Commerce	Traffic flow
Georgetown growth rate reduction	Maintain "look and feel" of downtown	Prevent homeless encampments (like Austin's)
maintaining the small town character	funding police	traffic
Safety	Traffic	Managing growth
Overgrowth	Improved education	Reorganize sheriff's office
traffic	crime	homeless
Water Supply	Traffic Management	Public Safety
Traffic	Schools	Taxes
Advancing infrastructure and roads to get ahead of growth	Providing affordable housing	Dealing with systemic racism in government and policing
Transportation	Cable service	Homes
Natural areas/parks along Williams Dr. and elsewhere.	Public transport on Williams Dr. to downtown	Shielded street and building lighting to reduce light pollution and light trespass
traffic management	keeping small business	pedestrian safety
Commercial Occupants	Infrastructure	Quality of life
Infrastructure prior to further growth	Water restrictions	Hwy 195 safety

Security and safety	Routine, unannounced Police cars to monitor and issue tickets	Clean and maintain streets
Police protection.	Non-resident crimes.	Traffic: I-35, Williams, University, DB Woods
sufficient potable water	managing residential expansion	reducing cost for electric service
Put reasonable limits on the unchecked growth	Traffic management and alternative to Williams Dr	Adequate water treatment facilities
Growth	Streets	Restaurants
Public Safety	Utilities	Roadways
keep fiscally conservative	slow down growth	quality, not chain, restaurants
Roads	Economy	Caring for others
Auto traffic	Utility costs	Over regulating
END SUDDENLINK MONOPOLY	BUILD DOWNTOWN PARKING; CLOSE STREETS AROUND SQUARE; AVOID BICYCLE LANES	GET AHEAD OF GROWTH WITH INFRASTRUCTURE EXPANSION
Traffic on Williams Drive		
Get everyone wearing masks, social distancing	Get everyone wearing masks, social distancing	Get everyone wearing masks, social distancing
No more apartment buildings	No more growth	Honest leaders
Reasonable management of growth	Keep taxes at livable level for Seniors	Safety
Safety	Less traffic	Affordable housing

Streets and Roadways	Available Supply of Water to Meet Present and Future Demand	Affordable Supply of Electricity
Traffic	Too much building, too quickly	Limit the amount of retirement/health care facilities
Traffic management	Traffic management	Electric utility rates
Jobs	Williams Dr beautification	Traffic
Water	Traffic	Growth
Police staff high enough to meet needs	Property tax rates	Access to several TV, WiFi, and internet providers
upscale shops such as Talbot's Chico's soft Surroundings	Better traffic control on Hwy 29	Widen the bridge on RR by the Sun City entrance...WERY narrow
more hike/bike paths	more parking near the courthouse square	more outdoor city pickleball courts
Security - Keep & build on a strong police force	Keep Georgetown small, we did not move here to live in a big city. Keep Austin out!	Stop building until water utilities can more than support it
Traffic	More roads	City services
encourage new cable and internet providers	ensure we have enough water	law enforcement - security
safety	traffic	utilities
Safety	Connectivity/Mobility/Traffic	More neighborhood sidewalks

traffic congestion	limit on low and subsidized housing	quarry trucks, noise, dust
safety	traffic	
Slow the growth rate	No more subdivisions	Greater use of native plants
Utilities, water & electricity	Traffic and road congestion	Over building of city
Parking for the downtown area	Protection of the historic buildings downtown	Traffic on 29 once you cross the Gabriel.
Rising crime rates in Sun City	Distracted driving	Low income housing growth
Growth management	Traffic management	Pandemic management
more bus service	Keep our police	more restaurants
City Growth, too many multifamily units being built.	Water availability and pricing	Roads
traffic flow	population growth	safety
A better internet provider for residents	Expanded water conservation program	Control escalating cost of utilities
New water treatment facility	Revised energy policy	Traffic improvement
Traffic management	Manage population growth	Security (police)
stop apartment buildings on Williams Dr.	lower speed limit on Williams Dr	get a 4start restaurant here
Law and Order	Road improvement	Lower Utility rates
Saving the Square	Repairing bridges Traffic	

Historical Preservation Downtown	Traffic Flow near shopping areas	
Quality of Life for Residents	Prosperity for Business	Government that Serves the Public is Transparent and Responsive to the Public
Manage growth	Manage electrical utility costs without being stupid	Improve parks, trails, green belts
dining near Sun City		
Keep small town vibes	Keep homeless off the streets	Keep historic buildings and statues.
Traffic on Williams Dr.	Widening of D B Woods	Water
Managing growth	Water conservation	
Control Growth	Improve traffic flow	Maintain green and spaces
Traffic control	water supply	new electric contract
Enforce COVID precautions	Penalize businesses that do not enforce COVID precautions	Penalize individuals who do not adhere to COVID precautions
Law enforcement	Control the growth of new construction of homes/apartments	Planning for traffic/ Repair of current roads
Manage growth	Availability and cost of water	Take down the confederate statute
traffic flow	water	quit raising the utility rates
Crime prevention	Environmental issue	

Safety for residents	Fair rates for utilities	Maintain high quality of life
water	less building	traffic reduction
Maintain and increase positive downtown atmosphere	Start now to better deal with increase traffic	Increase the cultural art presence of Georgetown
POPULATION	TRAFFIC	UTILITIES MESS
Managed growth	Fair unbiased policing	Job opportunities
Keeping the square a mix of businesses	quality of schools	controlling development/not stopping but channeling it
Lower electric bills	More restaurants	Better traffic control.
Traffic flow		
Growth Management - services, streets etc.	Costs of the above	
water	water	water
Future Water availability	Improve education for low-income students	Remove confederate statute
Traffic/parking	Crime	Replace Suddenlink
Safety	Police presence	Stop invasion
Traffic	Restraining growth	Increased police
Attracting businesses that have high paying jobs	Building good infrastructure	Maintaining a safe community
Traffic control	Population control	Affordability
Parks	Bike trails	Downtown activities

No homeless people	Safety	Low property taxes
keep small-town charm on the Square	improve traffic flow on 29 from Square to Wolf Ranch.	reduce vehicle noise on the Square
New golf course for Sun City	9 hole golf course for Sun City	Additional amenities for Retreat residents
improve outcomes at public schools	More public parks and open spaces	Preserve the character of old Georgetown
keep it a small town	traffic	medical
urban planning for growth	managing the traffic due to growth	controlling costs providing city services
traffic	restaurants	
controlled growth	quality of life issues	no more in-town shopping centers
Reduce tax burden on citizens	Improve efficiency of city employees	Drastically improve responsiveness of city employees
Major retail	Traffic, esp. Williams	Major restaurants
transportation	citizen safety	
Traffic patterns keeping up with growth	Affordable housing	Public Education
Traffic	Homeless	Over building
Maintaining affordable housing options	Intergovernmental coordination	Public safety

traffic	water	taxes
Ensuring adequate, clean water	Mitigating traffic congestion	Maintaining the appearance of the community
We do not care	We do not care	We do not care
Safety Police Dept	Roads	Parks
traffic flow	shopping	
Security	Prompt city services	Security
Careful use of tax revenue	Safety of residents	Community spirit
Suddenlink monopoly	Traffic	Unpaved walking trails
better utilities	controlled growth	COVID-19 safety
Escalating taxes	Safe roads/speeding and dangerous rock trucks	Infrastructure for bicycles, walking
mobility	preserving historic downtown	property taxes/school taxes
Off road bike paths improved and adopted bike path plan implemented	Meeting/planning for future road demands	A non-native botanical garden
Great hospital	Traffic flow	Fair and honest police department
Lower our Property Taxes	Stop Building Retail	Cull the deer - Lyme Disease
Better control of traffic lights		

Reasonable, fair, and equitable property tax rates	Adequate and fully funded police, fire and emergency response services	Continued development and enticements for small businesses especially in the historic downtown area
Reimbursement for Electric Rates	Increase permits for Developers	Noise Abatement--195 Trucks; Lawnmowers
Traffic law enforcement. Chronic speeding in Georgetown.	Streets. Hard to make even a right turn on Williams leaving a business. Forget making a left turn unless a controlled intersection.	Crime. Crime has increased and it seems Georgetown PD is behind the curve responding.
Keep all residence safe and secure - I was drugged and raped the first night I went out on the town alone	Do everything possible to support businesses during this difficult	
Traffic		
Traffic management	Prohibiting high rise building downtown	
Limit growth	Expand wildlife parkland	Plant native trees
Public safety	Roads	Livability
Roads around the interstate, way too much traffic for the road in place now	Expand the library, one of the best places to go in Georgetown for families.	Improve the park system.
controlling growth	protecting quality of life (green spaces, shade, water, etc.)	Affordability for all
Roads and walkways	Safety for children	Electric Bills

Lower utility rates	Slow the growth	More transparency in the City government
Limit more driveways opening on Williams Drive	Make new developments pay for infrastructure	Quit giving "free" money to developers/commercial
Honest and transparent voting	Pay police good benefits & salaries	Keep taxes for retirees low
safety, low crime	cost of living, taxes	traffic, congestion, growth
Water supply.	Traffic control.	Control growth.
controlled growth	improving accessibility from all neighborhoods to the square and San Gabriel park by BIKE	supporting local businesses (not chain restaurants!)
Street connectivity	Burdensome electric contract	Putting housing development ahead of infrastructure expansion
slow building	conserve water	support police
Roads	Safety	Beautification
Traffic		
Roads	Traffic	Police Traffic Enforcement
traffic	water	electricity
Responsible growth with cutting down every tree. Let's not become Round Rock #2	Keeping a strong law enforcement presence	Improve traffic bottlenecks

Growth of infrastructure to match growing population	Long-term planning	Reducing economic inequality/equal opportunity for low-income residents
Keeping property taxes down	More options for cable/internet (we only have a single source)	transportation
Public Safety	Economic Development	Market Driven Affordable Housing
Stop growth city	Water to many people we don't have for the growth	
Less housing	Cheaper utilities	Better government
Traffic	Jobs	Noise
Health	Keep small business alive	Help control traffic patterns
Stop trying to emulate Austin	Live within your means	Less bureaucracy and better service from Rec Department
Add streetlights on Williams Dr	Add a 3rd lane going toward i35 only because I have noticed many new cars that weren't here last year driving 10-15 miles over speed limit or driving aggressively. A 3rd lane would help traffic flow so everyone can go to work on time to Austin.	Bring entrance ramp to i35 closer to Williams. The placement is too close to 29.
No tax increases	More cable/internet providers	Bring more business/stores here
Low taxes	Better internet options	Widen Shell Road
Control growth	Roads-traffic issues	Crime

Restrictions on additional large housing developments	Bring new biz to lower our tax rate	Fix Drainage on Bootys Crossing Rd.
Control growth	Improve education	Control cost of utilities
Transportation	Utility costs	Growth
Safety	Managed Utility Rates	1st Responder Benefits
Better internet service	More businesses	Greater funding in schools
Stop the growth	Parking downtown	Water conservation
Stop the expansion into the county.	Stop building on RM2338.	Stop the proliferation of Traffic Lights.
Continue to improve parks/outdoor space	keep taxes at reasonable level	
Control growth	Reduce traffic congestion on major streets.	Add grocery stores
Implement the Bike Master Plan	Alleviate traffic problems	Control the virus
Utility cost	Taxes	City employee compensation
Small town feel for the square	traffic	controlled growth
develop infra structure like water treatment plants, roads before approving development	plan open spaces with hiking and biking trails that connect throughout city	fast growth and not keeping up with infrastructure has adversely affected quality of life here. Slow the growth!
Keeping Georgetown from becoming Austin, especially the homeless and gays		

Safe Fencing	Supporting a more diverse population	Providing choices for Internet and power providers
281 Tail of the flowers		
Traffic congestion	Processed water supply	Remaining small community
Uncontrolled growth	Utility costs	Expansion
Slow down development/growth	Help the businesses on the square	No more bars on the square
Council to stop approving more car washes in this city	Add high end businesses and fewer gas stations	
Safe fencing	Traffic lights	Park quality
Better traffic patterns	More cable options	Different grocery stores
traffic	maintain Square historical stature	crime
Pedestrian-friendly roads	Ecological picture of Georgetown	Parks and wildlife
limit commercial construction w/out traffic control		
Keep Georgetown Red	Continue, but limit, growth on and near the square	Make sure Georgetown continues the Texas attitude and culture
Having enough water. Very concerned GT is growing out of control without regards to sustaining the quality of life for current residences.	Safety. Bigger we get the more "big city" issues happen. Want to ensure CG continues to support law enforcement and rule of law! I want to feel safe living here.	Healthy environment. Continue with creating biking/walking/hiking trails. Clean water systems.

street traffic is overwhelming our roads and streets	downtown parking	
Maintain public safety	Program the traffic lights for better traffic flow	Slow growth
Try not to become just a strip mall	School quality	Continue to keep crime rate low
MINIMIZE TRAFFIC CONJESTION	IMPROVE SENIOR AFFORDABLE HOUSING OPPORTUNITIES	TRAIN POLICE ON RACE RELATIONS
Traffic flow	Managed growth	Safety
Maintain low taxes	Sell electric distribution system to investor-owned utility	Allow for competitive electric retailing
traffic		Finish cleaning up the park/river
Significantly increase Roadway maintenance budget ABOVE ¼¢ sales tax revenues	ACTIVELY pursue NON-residential development	Slow residential development
Safe		
Alleviate traffic congestion	Public transportation is needed	
Traffic	Zoning	Growth (control thereof)
historic preservation	traffic	having plenty of open green space
public safety	maintain property values	minimize taxes
water	electric	internet service

Stop the excessive lock downs	Public safety from protesters	Fund our Police. We love them
handling the increase of traffic	lower property taxes for those over 65 years of age	Adding restaurants & shopping someplace else rather than the very congested area of Wolf Ranch
Big trucks...too many rock mines	Better control of developments	
Protect our waterways	Maintain green space	Competition in internet service
Too many neighborhoods going up	Being told not to use water & cost increase	Electricity price debacle
Transportation/Mobility	Environment/Recreation	Growth
Traffic	Growth	Crime
Quality Education	Clean Energy	Equal Opportunities for BIPOC & LGTBQIA+ community members
Crime	Traffic	Growth
Supporting small business in the downtown area	Traffic congestion on Williams Dr	The destruction quarries do to the environment
Better manage growth - save our "town"	Get our long-term water demands under control	continue and expand our excellent police services
Affordable housing	Set up values for future planning	Increased transparency and updating
slow down growth	Widen FM 2243	Put a USPS close to Sun City

Enforce no sleeping in parks/along highway	Enforce no panhandling at intersections	Do not allow vagrant activity
Improve K-12 Education	Don't allow Austin style vagrant camping and begging	Better alternate to fixed route buses
Traffic mitigation	Stop the sprawl	See above
Being a city where people can live, work and play - self sustaining	Housing	Equal opportunities
improve roads	slow down construction until roads better	sell the electricity/water systems to private entities
Traffic control	Mandatory mask enforcement	Street patrols
infrastructure improvements	high-speed internet carrier(s)	economic stabilization
Manage Growth and Development	Maintain Small Town Charm	Ensure Adequate Water Supply
Safety	Affordable and reliable utilities	Staying abreast of technology advances
Water	Utilities	Roads
Control growth	Maximize quality of life	Improve educational status
Ethical government oversight with low/moderate tax burden	Water accessibility/conservation	Business Friendly Environment
Developers paying for new thoroughfares before building new developments	City sidewalks in all residential areas	More lighting in residential areas
Traffic flow	More bicycle paths	Public safety

Safety	Diverse	Homelessness
Reduce/freeze utility rates	Reduce/freeze school taxes	Public safety
managing traffic	quality of life	management of population growth
Traffic	Economic/good jobs	Health
Coronavirus Response	Traffic & Commerce Thoroughfares	Community Service Initiatives
Reduce debt	Improve traffic flow	
New Business	More police officers	Less taxes
improving traffic flow on Williams Dr	provide a postal facility at the NW end of town	
maintaining historic character		
Public Safety	Transportation/Mobility	Library and the Arts
Safety	Tranquility	Education
Public safety	Freedom	Public services
Neighborhood police presence	traffic	small town feel
Safety of residents in the downtown square		
Traffic	Manage growth	Schools
Traffic	Roads	Building
Wider bike paths/less people	Roads very congested	

Roadways	Keeping crime rate low	Maintain downtown attractiveness
Unmask	Reduce restrictions on business	Don't belittle your constituents
Ensure consistent messaging from community leaders and hospitals in addressing COVID-19 protocols	Remove Confederate Statue and put that part of the past to rest	Establish trust in Police & Sheriff depts. as protectors for ALL G-town citizens
Maintain historic charm	Safety	Traffic
Keep shopping options on the square	Control growth	More elder living affordable options
Traffic cut through in residential areas	Affordable housing	Uncontrolled building affecting traffic in residential areas
Slow down population growth	Cut back on downtown building construction	Control increasing traffic issues
Uncontrolled Growth	Respect for Existing Neighborhoods with regards to new commercial/residential projects	Traffic
Growth management	Traffic	Access to parks and trails
transportation	development	utilities
Sustainable, compact growth	Maintain integrity of historic districts	Connect neighborhoods with trails and sidewalks
Quality lifestyle	Ease of mobility	Wise use of our resources

Quality of Life	Better use of tax revenue	Be the leader in renewal energy
MANAGE AND CONTROL GROWTH	CANCEL THE WIND AND SOLAR CONTRCTS	INCREASE TRAFFIC CONTROL including the synchronizing traffic signals
Greed	Corruption	Lies
Safety	Roads	Low taxes
Safety	Healthy	Clean
Parks	City Library	First responders
Get rid of Suddenlink		
Infrastructure specifically roadways	Fire police and ems	Schools
safety	utilities	cleanliness
crime	streets	parks
Traffic congestion	Property taxes	
Managing reasonable growth	Maintaining parks, providing bike and walking paths	Small business on Square
Lower electricity bill	Suddenlink replacement	Water consumption with all the new housing
THE HOUSING MARKETS	CONSTRUCTION OF HIGHWAYS	INCREASE OF CRIME RATE AND HOMELESS
traffic issues	electricity cost	Suddenlink quality (POOR)

Affordable housing	Multimodal mobility	Living wage
Safety	Involve community in city decisions	Utilities
Deregulation of the electric	Get rid of Sudden Link	
Access to water	Reducing water usage	Cable competition
Affordable Housing	Gentrification	Balanced tax base
Water	Traffic	Controlled growth
Roads	No increase in taxes	Solar net metering fairness
Less traffic	Safety/low crime	More restaurants by sun city area
Lowering utility costs	Roads/infrastructure	Taxes
Control growth to prevent urban sprawl	Traffic safety	Historical preservation of places and events
Attract major tech corporations for jobs	Growth	Train to Austin
Too high property taxes	Infrastructure	Over building
Improving schools	Handling traffic	Expanding retail
Traffic	Electric bill	School system
Internet options!!!	Over building housing	Traffic
Safety	Traffic	Permit approval
Over development	Maintaining infrastructure	Protecting water resource

Roads		
Keeping small town feel	Lessen traffic Williams & 29	More restaurants and shopping out west
Water & Electricity Resources - Fair Rates	Property Tax Revenue 3.5% growth	Roads and Sidewalks
Slow growth	Better road and traffic management	Keep crime down
Police	Good roads	Parks
Traffic	Budget	Infrastructure
Traffic	Utility service	Safety
Water	New building	Solar power
Lower electric bills	Electric provider options	More Internet provider options
Crime	Traffic	Lighting
Quality of schools and education	Access to library	Bike lanes on major roads
control taxes	manage growth appropriately	keep residents safe
provide safe water & electric	trash & recycle removal	functioning road systems, esp. for bikes
Improve road traffic	Efficient use of our water and electricity	Maintain a balanced budget
Sense of community	Transparency and honesty of officials	Slow growth

Too much growth	Traffic	Outdated traffic signals
Traffic control	Property taxes	Hiking trails
Saving water, slow down on building	Speeders on streets	Keep city employees with higher pay
traffic management	traffic planning	growth management
Utilities	safety	good neighbors
slowing development	stop rationing water vs development	Electric customers paying for utility dept. mistakes
reduce electricity cost	stop airport subsidy	
Keep downtown as a quaint place, not modern!	revised contract for lower rates on electric! Overturn Ross contract	Stop selling our water to others not in Georgetown!
Traffic		
Less buildings and more green spaces	Lower utility costs	Better traffic flow
Ensure growth doesn't outpace infrastructure and services	improve traffic, esp. on Williams Dr	
New internet provider	Stop monopolies	Plan for growth
Traffic	Grocery stores on East side	
Current roads don't support traffic and future population growth	Control utility bill increases	Maintain small town environment
Growth	Traffic	Crime

Safety in neighborhoods	Traffic management	Library support
Structured Growth protecting quality of life and use of infrastructure	Creating a lively retail environment around the square	Increased offering for bulk waste removal
Fix electric rates	Fix parking	Attract a couple of GOOD restaurants
Controlling development/overdevelopment	Controlling number of apartments (think Houston in the 1970's)	Maintain the quaintness of GT Square
Buses	More events	Na
Maintaining the Square	Keeping crime minimal	Restoration of older buildings
High utilities	Congested Williams Dr.	To much Growth
Increased water pressure and lower rates!		
More internet providers s	Lower price on water	Lower price on electric
Traffic	Parks and Rec	Police
Business friendly environment	Mobility	Property value
Housing costs	Utility costs	Property taxes, especially for the elderly. Needs to be frozen.
Safe place to live... police, fire, EMS	Road and Highway improvements, exp widen Shell Road	Support group activities Recreation Center, Library, parks.
Vehicle traffic management	Continued police protection	More education opportunities for all

Budget controls	Traffic flow around the entire area	Get schools & businesses fully open again!
Water	Controlled growth	Traffic control-speeders
Businesses	Shelter for homeless	Food banks
Stopping Lockdowns and mask mandates	Less urban sprawl	New restaurant incentives
Safe	Shop local	Lower taxes
School Special Ed programs need to be fixed	Austin Ave & Williams drive intersection	Hwy 29 & IH35 traffic backing up
Stop building commercial buildings	Stop building retirement housing	
Electric rates	Public safety	Traffic
Creating more green zones		
Overdevelopment	Loss of greenspace	Traffic
Water (increased restrictions)	Overgrowth	Traffic
Lack of pickleball courts is embarrassing - build more, Resurface courts. Tippets school just resurfaced 8 tennis courts that no one uses!	support police, fire , etc	schools receive too much \$ as % of taxes - wise use of tax dollars
Traffic on 29		
Electricity choice	Slow growth	No more car washes or gas stations

Neighborhood upkeep, Old Town, San Jose/Pine Streets need standards imposed to maintain beauty of neighborhoods	Continued growth of small businesses i.e., The Square	Security, support of PD and crime prevention
Water	Traffic	Crime
Safety	Traffic	Affordability
Improve D.B. Wood from Williams to 29	Improve Williams from Shell/DB Wood to 35	Work with State on improving 29 from DB Wood to 35
Low water bill	Low light bill	More streetlights
Affordable workforce housing	Competitive Electricity Options	Better communication of city legislative priorities
Stop handing out building permits like candy on Halloween	Get Suddenlink out of Georgetown	Make new subdivision builders cough up money for a 2nd water sewage plant. Stop sever water restrictions
Affordable housing	Employers paying a living wage	Traffic signal synchronization
Restrict development until inadequate water supply problem and traffic issues are resolved.	Institute "Fly Friendly" program for airport to address aircraft flight pattern noise problem.	Enforce traffic laws.
Affordability	Utilities	Amenities
Traffic	Electricity	Internet choices
Traffic on Williams Drive	Traffic on University (hwy29) in the Wolf Ranch area	Water supply

good roads	traffic flow on busy streets	public library
Low Taxes	Low Utilities	Strong jobs market
Internet diversity	Electric provider diversity	Roads
Sidewalks EVERYWHERE	Dedicated bike paths	Synchronized traffic lights
Water quality	Traffic mitigation on Williams	Lack of restaurants & retail shop choices for a quickly growing population
Stop the electricity monopoly. We should be able to choose our electric company.	Improved traffic flow.	Minimize code enforcement bothering people for silly things.
Cost of living	Property Tax	Civil engineering improvements
Safety.	Security.	Limit population.
Traffic	Housing	Pedestrian/bike lanes
Internet!	Crime	Small town feel
Crime	Parks	The square
Traffic control	Slow multi-unit building	Electrical costs
Safety	Utilities	Roads
Traffic relief on major roads	Dealing with rapid growth	The Square losing it's uniqueness. Too many bars!
Traffic - Infrastructure	lower the power fees	bringing business to Georgetown for tax base

health and safety of citizens during the COVEID pandemic	affordable housing	protecting the environment by mitigating the effects of growth and building
Traffic Regulation	Better performance from schools	Better regulation of development
Not to allow Georgetown to become like Austin.	Make more cable companies available to citizens of Georgetown	
Traffic congestion on Williams Dr	Add roads to ease congestion	More tech related jobs
Traffic	Overdevelopment	
Halt to plans to increase population and housing	Halt to multi-family apartments	Reduce crime
Find a better internet provider!!	Keep taxes low	Schools
Keep the Square from being underutilized. Increase businesses other than bars	Keep the historical homes at the forefront when considering new developments	Preserve the charm
Safety	Diversity	commerce
Less multi-unit dwellings i.e. apartments	Traffic	Water
maintain societal safety	maintain adequate utility services	maintain adequate transportation infrastructure
Water usage	Safety	Healthy growth

Solid economic base - jobs and sustained growth	Managed development - logical and planned and inclusive of all socio-economic backgrounds	Clean energy transformation
Growth management	Property taxes	Public safety and supporting law enforcement
Transportation	Safety	Long Term Planning
limit new development	reduce traffic	reduce property tax rate
Preservation of historical old town neighborhood	Lower property taxes	Traffic relief
Law Enforcement	Traffic	Utilities
Become more environmentally friendly	Equity in schools	Easier to travel by bike
better traffic planning	better traffic enforcement	water regulation enforcement
less traffic	at least 1 more grocery store	
provide safety	provide amenities	keep taxes low
traffic management	commercial growth	police/fire
not allow so much new homes to use water in short supply	have a system to allow people on less than poverty incomes to have reduced utility bills	more cable companies
safety	crime rate	traffic
maintain wonderful quality of life	reasonable utility costs	ease of mobility (roads, traffic lights, etc.)

controlled development	traffic flow improvements	controlling cost of public services
safety	good education	calm
don't promote population growth	don't encourage more population growth	don't expand population growth
quality of life	affordable housing	growth not so fast
get rid of Hark	pay consultants to deal with tech so we don't have to pay too much for electricity like former mayor did	
restaurants/bars	social gathering	get ride of Suddenlink
lower utilities	affordable housing for seniors/1st time homebuyers	traffic management
police force	road repair	traffic lights
maintain downtown charm and connection to history	controlled growth and development while allowing businesses to thrive	traffic issues on west 29
invest in clean water and energy resources to accommodate population growth	invest in paved off-street biking/walking trails linking and accessible to all areas of the city	maximize smart traffic management planning, and road design to deal with rapidly growing number of vehicles
crime	manage growth	control taxes
live in a safe and beautiful place	create growth industries so people and work and live in same community for all levels of	develop Georgetown uniquely not look like any town USA, keeping greenspaces, bike, walk, less dependent on cars

	education, with affordable housing for different incomes	
no more apartments in city	don't build anymore office buildings on square	less crime in neighborhoods
traffic flow	continued emphasis on quality K-12 education	affordable housing
proper planning and development. Georgetown rapid growth should serve as a model for other towns of how NOT to grow	traffic congestion	crime /safety
find new source of water	stop building	
growing too fast, attracting wrong elements	bad traffic	property taxes, my house is selling for less than tax value
keep low-income areas near I35	mandate a citizen vote for major development and utility decisions, i.e., electric contracts	
ban bicycles from city streets	lower utility bills	enforce water usage
controlled growth	cost of utilities	schools
manage growth in a better way	better control over types of commercial growth	need for better transportation
managing growth	public safety	roadway improvements
growth	keeping integrity of downtown	downtown activities
traffic	safety	housing

traffic	balanced growth (jobs, housing, retail)	tax rates
water conservation	xeriscaping handbook with water conservation designs	better personal accountability for use of resources
control growth	water	roads (Highway 29)
taxes!	taxes!	taxes!
sidewalk mobility	uniqueness of our city so we don't become another strip mall jungle	transportation enhancements and connectivity with a 21st Century mindset
traffic issues	cost of power	
safety		
safety	reduce taxes	
live in a house where the rent is not high seriously	move out of the apartment	rent and buying a house is too high
good roads/streets	affordable living	safety
manage spending	stop pushing personal agenda	
affordable housing	public transportation	growth planning
good roads	attract businesses	quality education
infrastructure keeping up with growth	building an employer base outside of retail	downtown parking buffered from the square
limit growth not to exceed city resources	limit growth to enhance quality of life	continue to improve the quality of public education

safety	easy access to downtown	cleanliness
safety	public areas clean and well maintained	good response from police, fire, and EMS
electric cost lower	water for new constructions	road access
higher quality restaurants closer to Georgetown downtown and Williams drive	more commercial US postal service to downtown and sun city	additional activities for seniors
lower property taxes	more parks	
trails system--maintain and improve	maintain small town feel	police accountability
road expansion	affordable housing	natural preservation
maintenance of individual property. City doesn't seem to do much to keep places property regulated	encouragement and push forward diversity and equality at all levels of life including govt.	proper planning for city's expansion business, beautification, etc.
more shopping choices near the sun city area	Costco, trader joes, sprouts, whole foods	
need lower electric rates for seniors	need to make bikers obey the law	
good traffic flow	low taxes	maintain good shopping
police	EMS	traffic enforcement
slow down growth	water shortage	traffic congestion
police	EMS	fire

sidewalks along 29 into town	affordable housing	public safety/crime in neighborhoods
extreme liability of our square in Georgetown, I had a fall		
public health	public safety	streets to handle rising traffic
affordable housing	reduce traffic congestion	hospital with trauma care
controlling utility costs	fixing traffic problems	
safety	education	roads
additional roads to handle to increase in traffic	hire more police to keep up with population growth	less high-density construction
safety	cost of utilities	controlling development
restrict multi residential growth	reduce traffic	maintain small town feel
safety	manage growth	manage traffic
reduce development		
traffic!	not enough grocery competition	no local transit
more choices for services like power, cable, internet, etc.	better traffic control	more small businesses
safety	growth	appearance
good city planning	safety	police NOT defunded
just and honest law enforcement	diversity	traffic flow

appearance of town coming in on Williams drive both ways from I35	storm sirens not hearable on wildwood Dr and Williams Dr.	
traffic congestion	water future shortage	electricity costs
traffic	growth	taxes
traffic on Williams Dr		
control growth		
fix drainage issues on 29 and in old town areas	fix traffic light pattern on 29 and I35	more bike racks on and near square
traffic congestion	utility rates	
electrical rates	taxes	streets
clean environment water, air, land, etc.	safe place to live	not crowded
public safety	controlled growth	transparency and accountability
public safety	affordability	growing community
sustainable development	pedestrian and cycling options	affordable housing
overdevelopment	reliable an affordable power and utilities	
manage growth	maintain the historic neighborhood	a "variety" of shops, businesses around the square should be in place, not just bars
enforce the laws	maintain a good quality of life for all, particularly senior services	education a priority for students

affordability	attractiveness to the city	small business
traffic	store hours	
safety	financial (cost of electric)	water
soften water, cleaner water	services, including considering how police force is used and investing into other community services versus police being responsible	mobility safety
electric	growth	
electric cost reduction	traffic, infrastructure	growth and development
traffic, too much traffic on 29	sidewalks	parking
traffic congestion	lack of parking	lack of connecting streets impedes flow of traffic
city's website	emergency services	news from political leaders
securing adequate water supply	traffic management and control	managing tax creep
multiple internet, cable TV providers	bike lands over or under I35	consistent sidewalks
keep taxes level	FUND police and emergency services	continue good lifestyle
need more good paying jobs	bring in manufacturing into land along I35 near Georgetown and Walburg	expand Williams Dr
increasing traffic	increasing density (developments with tightly packed homesites)	need for competition in cable providers

grocery stores	retail shops	traffic
safety	growth	quality of services
managing growth	water	supporting the arts
managing growth, water	keeping downtown original	safety, police and EMS
law enforcement	maintaining quality of growth	promoting solar power
careful development	green spaces, parks	integrated traffic control
keep taxes low	continue quality development	keep politics local, not national
more affordable housing	better traffic control	stop DWB harassment
COVID	jobs	crime
quality of life	expanding retail options	supporting restaurants and bars
keep costs down while continuing to provide excellent services	bring classy diverse restraints, i.e., French, German, etc. Too many Mexican food restaurants	bring a good central market and a quality fish (fresh) market
road improvements on university and downtown roads	Costco, it shouldn't take 3 to 4 years to start this project	
keep the small-town atmosphere	we need more retail shopping	seems we have plenty of senior living and doctors, dentists, and hospitals
planning for future growth	attracting good retail services	traffic
safety	affordability	cleanliness
traffic control	support local businesses	improve schools

safety for all	easy transportation	
choice of cable	lower housing prices	school system
citizen safety	streets and traffic	schools
keeping its small-town charm	place like Upper Crust in Austin near Sun City	more local restaurants
more bike lanes in downtown area	stop the entrance of fast food establishments	community garden project
maintaining open land and green space	affordable housing	effective higher scoring schools
remain small and quaint	keep the square the same	SoS continue to donate to charities
managing growth	roadway infrastructure	water and wastewater
main roadways	bicycle right of ways on roads	park upkeep and recreation
cable provider (alternative)	traffic	
traffic!!!	more mental health service, increase mobile outreach services	sewer services for old Berry Creek
low taxes	get out of energy business	
water	electricity	preserve downtown
traffic control	utilities	growth
limit growth	traffic	water

manage growth! (Don't over develop!)	manage utilities, minimize taxes	remove confederate statue
traffic	property taxes	affordable housing
traffic flow	electric and water rates	new businesses
public safety	business friendly governance	clear urban design, development codes
STOP new commercial and residential development	STOP killing trees and grass areas	NO NEW apartments!
maintaining city charm	security, getting a handle on homeless	proper zoning
traffic flow	new Aldi's store	
lower property taxes		
utility rate structure	integrating more park trails	public safety
convenience to Drs	emergency services	location of grocery stores, shops, auto services
get utilities under control	cease rent assisted high density housing	better manage growth on Williams Dr
manage growth mindful of natural resources such as water and green spaces	improve educational infrastructure	maintain and improve mobility and transportation infrastructure
selective development	safety	excellence in schools
keep it conservative	low crime	keep original vibe
dispose of the electric utility	abandon public transportation	

open backup fully	traffic flow	
traffic	utilities	controlling growth
conservative government	responsible fiscal spending	public safety
electric prices		
traffic	traffic light timing	public safety
safety	continuing to foster a sense of community	fair treatment of minorities
increase police presence	get utilities down and allow more competition	correct traffic issues (especially on Williams Dr.)
water, limit use by new construction	traffic, easter path through east to west	utilities, must plan for utilities before construction
traffic	need more facilities for children and teens	entertainment
location	medical facilities	taxes
How are you going to handle the big influx of people?		
water conservation	safety	maintenance
managing care	limiting the COVID impact	advancing pedestrian safety
schools, improving test scores	traffic congestion	preserving the flavor of the square, it is a big part of what makes Georgetown special
traffic	growth	schools
clean water	better traffic flow	

keeping Georgetown safe	notification of any problems	keeping the city clean
not force seniors to leave due to taxes	expansion in moderation	water, have to have and needs to be affordable
public parks, areas	traffic, roads	
water (future)	electricity	growth
traffic	litter	keep Georgetown square somewhat historical
safe drinking water	better police training	
manage growth	adequate water	traffic control
better schools, education	low crime, safety	wholesome values
better development of our valuable river front land	better use of prime downtown square commercial properties offering more shops other than attorneys and title company	
transportation	economic growth	safety
keep it small town feel	keep it safe	keep it Christian based
traffic, accessibility	sidewalks everywhere	one lane streets, parking
safety	not getting too crowded (already happening)	good schools
community engagement	parks and upkeep	small business support
safety, protection	stop growing! Stop building so much and killing trees	
public safety	control of traffic	reasonable limits on population growth

support of schools and teachers (Georgetown ISD and Southwestern Univ)	support of downtown square and greenspace	public transportation
lower property taxes	increase water supply	alternative Wi-Fi providers
diversity, police substations	traffic improvement	affordable housing
road improvements especially turn lanes at new developments	fewer strip mall developments	controlled, smart development
traffic on Williams Dr	major retail development (not gas stations, car washes, and fast food)	more family and find dining restaurants, not fast food
stop the overbuilding	keep open spaces	more police
lower crime	increase solar	clean air
making it safer to bike to work, schools	easing traffic at 29 and 35, wolf ranch	easing traffic at Williams Dr and I35
affordable utilities	traffic control	active downtown for food and entertainment
safety	efficient public transportation	good medical services
public safety	traffic flow	controlled growth
regulated growth	transportation enhancement	continued park improvements
bring in a Costco	build a recreation indoor building to support small children, teens, and adults	connect Georgetown with rail service to Austin

establish a public transportation system	more accessible hazardous waste facilities	better public health facilities
plan ahead for our population growth	traffic control	
traffic control	property tax control	
street maintenance	recycling program	safety
slow down the growth	too many restaurants all at once results in not enough patrons to cover the owners' costs to stay open	also the rent for business owners is way too high
traffic control	fix utilities systems	
to have more places to dispose of paint, chemicals, etc. in Georgetown to be free	to come to houses and trim trees between the electrical wires	if people have to use guidelines for watering in summer, the city should abide by it also
traffic congestion through whole town	parking downtown	another post office, too much traffic
mobility, public transportation, especially to Austin airport	more furniture and department stores	safety! Sidewalks, flat, etc.
safety	low crime	traffic
mobility	police and fire	parks
limit growth	establish firm rules for growth	reduce property taxes (military exemption)

traffic	general stores	need cafeteria, no pizza mattress
lessen traffic on Williams		
safety	restaurants	maintain COVID restrictions
traffic congestion	more retail west on Williams	water for residents and commercial use
controlled growth	safety	keep "small town" atmosphere
traffic	utility rates	
traffic control	parking downtown	well known restaurants
more sidewalks	more interesting restaurants, no more fast food!	a flea market
keep the square active	expand busses to move over 55 community	maintain roads
safety (living conditions)	traffic	expenses
keeping renewable energy	controlling urban sprawl	improving traffic flow
keeping the roads clean	keeping the city clean	keeping everything clean
no more apartments	no more green energy!	keep Georgetown normal! :-)
community activities	water usage	COVID-19 safe practices
sufficient potable water!!	roads capable of handling increased volume of traffic	maintaining growth correctly to not over tax capabilities of the city

road infrastructure	housing for mid-income workers	keeping small town feel and image
safety and security	managing growth	staying on budget
better management of new businesses opening along Williams, moving west of DB Woods to Ronald Reagan, require landscaping	traffic flow along Williams	
increase, maintain excellent quality of life for residents	maintain flow of communication and level of assistance between city and other levels of government	keep Georgetown affordable
traffic congestion	lower speed limits on major arteries (195, Williams, University, 35 Frontage)	more fine dining restaurants
limit growth	get ahead of infrastructure	get rid of stupid politicians
infrastructure	parks, dog parks	retail business (kitchen, cooking)
safety, streetlights and street surface for seniors	new development should pay for recreation, water and other services	too much traffic on Williamson
lower property taxes	support local small businesses	keep traffic flowing smoothly
utilities and electric	utilities, water	traffic
reduce property crime	open Trader Joe's grocery store	open massage school
address growth, infrastructure	community safety	control of spending, affordable

getting out of solar contract	better rated schools	traffic on Williams
maintain law and order	traffic flow improvements	intelligent design making (v. political correctness)
manage growth	better road management, as city grows when there is an event downtown you can't get anywhere	look out for the citizens, not developers
public transport	sidewalks, bike lanes	traffic
slow down growth!!		
Williams Dr. traffic		
lower electricity rates	stop cutting down so many trees so animals can have a home and keep being beauty to the city, and keep it country style	keep homeless people from Austin out, they are making certain trails their home and making it smell like urine
traffic control	controlled growth	utility debt
growth	water	traffic
improvements of traffic flow	Georgetown needs to embrace residential customers who install solar, not punish them	improvements of GISD schools
safety	school excellence	variety of services
Georgetown failed with an F grade when the city decided to put a park "golden bear park" on the street where families reside with no other entrance but Golden Bear Dr in Berry Creek. It has become a struggle leaving our driveways because all the cars parked the access turnaround, the people and noise		

police	fire dept	medical
limit growth	traffic	housing
protect residential neighborhoods from retail stores, big box stores building too close	more bike paths, lands for recreation and commuting	preserve the "town" and "small business" feel of Georgetown
low taxes	low crime	slow growth
better internet, more providers	clean up skate park	
lower property taxes	better Wi-Fi choices and suppliers	safety on residential streets
responsible growth with water resources in mind	growing too quick without proper infrastructure	too many gas stations, mattress stores. Be more selective with permits
traffic	library	
stop spending money on what citizens cannot afford. Taxing people out of the homes	water, stop blaming us for your poor planning. You keep giving permits when you didn't plan effectively	mobility, most of your tax base commutes. What are you giving us back but pet programs?
traffic	sidewalks	keeping up with complaints
schools	schools	traffic
downtown	restaurants	history
safety	controlling growth	traffic
lower taxes	lower utilities	improve traffic flow

not a lot of bars, which is great!	not having dumb places like Hooters, don't want here!	
postal services	infrastructure	taxes
utility dept. errors	growth planning	taxes
manage growth	public safety	
break the cable service monopoly, not delivering promised services and rate increases	escalating taxes need to be controlled	
keep the small town feel	not growing too fast	to make careful decisions
spectrum cable		
safety, security	limit, control residential growth	support of local businesses
synchronize lights if possible	turn lanes added	
controlled growth	expansion of roads	better traffic management
controlled growth	improve school test score	support police
safety	traffic	
lower property taxes	open bars and restaurants	more cops and firemen
traffic, roads	maintaining green space	preserving character
growth, traffic	safety, crime	water usage
road improvements in old town near Annie park	Code enforcement actually enforce code in this historical district	
industrial park	good retail	better traffic flow

controlling growth	more shopping options (trader joe's whole foods)	keep utility bills low
better financial planning for future population growth	better planning for Williams and 35	Schools and fire station expansion
water	roads and streets	police and fire
manage growth	manage growth	manage growth
another, additional cable internet providers	managing growth	road designs for bicycle safety
no real city plan, too many strip malls, tacky	mini parks for walking, biking	traffic on Williams, and 29 and University is so bad, need truck routes
growth	utilities	
additional street capacity	lower electrical costs	
public safety	transportation, traffic, infrastructure	development, growth
maintain services	maintain order	Maintain roads
sidewalks along 29 into town	street lights	more patrol
more security	more street lights	fix roads on Williams Dr. and the frontage road of highway 35
electric rate crisis	taxes too high	traffic and poor upkeep of roads
traffic control	possibly more parking garages	a television station

maintaining all that we have	looking to future NEEDS	acquire some of the WANTS
unbiased law enforcement	top rate education for all	affordable housing
police protection	roadways	youth recreation, sports
control of growth	management of water supply	traffic
sustainable growth	small town charm (avoid looking like a strip mall like Round Rock)	public safety
slow down growth	slow down growth	slow down growth
proper water management	thoughtful development plans	be inclusive and fair
roads, traffic	transportation other than my private auto	cost of utilities
downtown parking		
too much growth	traffic	protect courthouse square
safe	response to COVID19	electricity and water rates
improve traffic flow on Williams Dr.	Bus service to Sun City	Increase amount of public parking
safety	quality services	protect environment
water, lack of it	water, cost of it	water, allowing too much growth
roads, traffic	encouraging named large retailers	keeping taxes low for seniors
water supply planning for drought	fully funding law enforcement	traffic flow improvements

activities	safety	restaurants
growth (slow down!)	taxes, property, reduce	stop lights, no more!
zone control	reduce property gas increases	change yields to stops and enforce, people drive too fast in residential areas
maintain small town charm!	traffic flow	welcoming to diverse population
water conservation	water conservation	water conservation
transportation, traffic flow	increase commerce	safety
diversity	water conservation	parks maintenance
reduce utilities charges, taxes	maintain streets in top condition	manage growth
proximity	things to do	variety
safety	cleanliness	family friendly
expanding, widening, highly traveled roads	installing traffic lights on Shell Rd.	
rapid growth, traffic	need for more grocery stores	
controlled growth	affordable housing	water resources
schools	safety for communities	less home building
keep strong police and fire depts	improve traffic flow	
accessibility (specifically sidewalks)	safety	bike lanes

preserve the beauty of the Georgetown square	more parking spaces but not on the square	more sidewalks
not grow into another Round Rock	too many new houses going up	not to have too many businesses going in
illegible		
sidewalks	more trees, shrubs	large gazebo in park
traffic	safety	housing
energy costs	transportation roads	
get rid of Suddenlink	get rid of Suddenlink	water purification
control of growth	more services for disabled, mental and physical	safety of children
traffic	quality eating, shopping	quality entertainment
restaurants	roads	schools
managing growth and conservation	expanding the animal shelter site and employ numbers	cleaner air, less gravel roads
ease traffic	expand offerings for seniors	expand business, retail offerings
improve traffic flow	slow down growth	reduce property tax
safety, police, fire and EMS	health care, doctors and hospitals	reliable electricity
better traffic flow on busy roads	lower taxes	

safety	population size	
electricity cost!!!	property taxes	street signal timing and length of time
public safety	tax burden	traffic
traffic management	bike lanes and paths	historic zone preservation
op-in! Allow residents to choose an electric service plan that best meets their need. Just like the majority of Texans	increase affordable housing	partner with other cities to develop broader based public transit systems
taxes not raised	roads	crime
law and order	street safety	transparency
water supply v. development	Costco	traffic
more downtown parking	fix the electricity mess	more sidewalks
energy rates, too high	too many new apartments	rapid growth, future traffic problems
additional water treatment capacity immediately	getting out of electrical contract	increase internet providers, Suddenlink s****
safety	low taxes	clean environment
stop low-income housing and apartment complexes	get the electric utility situation under control	stop spending money on parks, bike trails, and hiking trails
have a recycling centers!	less plastic bags!	more welcoming!
family living	safety	small town feel, love the square!

economy	electricity	water
road maintenance	infrastructure	natural beauty
limit growth	suppress crime	stop utilities increase
best public school system in Texas	excellent law enforcement	great public infrastructure
safety, law and order	ease traffic problems	excellent policemen
control growth, we are losing our small-town feel	too many cars on our streets	road construction causing traffic backups
manage traffic	manage growth to control traffic	attract higher-end businesses; don't run businesses off to put bars on the square
traffic (congestion)	safety living here	lovely place to live
provide adequate water	manage development and growth	provide safety and security
traffic		
reduce traffic congestion	control population growth	maintain optimum property values
managed growth	maintain "small town" flavor and be a destination	be tax friendly and provide superior services
the environment "green" living	bring in desired businesses (e.g., Trader Joe's, Costco, Home Goods!)	preserve downtown charm
encourage new businesses	more restaurants, not fast food	traffic flow, planned

traffic	city services	parks
orderly growth	Good traffic management	responsible city government
water	electric costs	roads, traffic
traffic improvements	parking at the square	speed limit on highway 29
smarter zoning, planning	traffic and roads	attract businesses to 1st class business park
create more affordable housing (<\$200K)	slow down growth until roads can accommodate traffic	improve schools
safety	growth	Roads
traffic	parking	utility rates
keep it safe	allow more businesses, fewer residential	another, HEB!
traffic increasing, roads	police, fire, ambulance	parks and recreation

Respondent Characteristics

Open-Ended Questions About What the City Does Well and How it can Improve in General and with COVID Response

What Does the City Do Well?	What Can the City Improve Upon?	What Did the City Do Well with COVID?	What Would You Recommend for Future COVID Response?
can't give anything, so much growth and no infrastructure planning	need a library on westside of city	followed state guidelines	enforce mask wearing in public places!!!
		good at first	
provide a safe environment good traffic control and good services	future planning to handle expected growth	they did everything as well as could be expected	continue
police, parks, and commercial growth	traffic management, Williams is getting so bad!	everything	n/a the response was sufficient
fair	water, safety, lighting	not much I'm aware of	emails and or mail and phone calls to those that don't email
communication to citizens	traffic on main streets	response to and cooperation with schools and businesses	legal enforcement of local ordinances
		observing distance and masks	what they are doing now
responsiveness on pothole repair, general questions. This is a wonderful city in which to live!	schools must be excellent in ranking compared to other school districts in Texas	helped out the local businesses, didn't go nuts restricting citizens	keeping us informed of hospitalization and death numbers so that we can use our good judgement to protect ourselves
communicate to public police services	traffic flow major intersections and more	keep public informed	tap in to federal leadership (if it exists)

	diverse retail opportunities		
	more roads, long traffic during the day		
management overall	maintain a balance in population growth and infrastructure	responded well	status quo
advertising city	treating all socioeconomic groups the same	opening and closing businesses and gather places relevant to the threat at the given time	require mask usage, limit gatherings, social distancing
safety, road repair	ban hark	listen to Austin and follow them was a bad mistake	keep Georgetown open and practice social distancing and not allow protests!
cleanliness	get rid of Suddenlink	not much-- businesses were lost/economy impacted	don't be scared, with a healthy lifestyle it'll be find. Other viruses/diseases kill more each year
parks and rec/library (square events)	water and utility prices	they did a good job	not shut down small businesses that make our square so unique
crime stopping	some roads		
parks :-) downtown, adapting to change and maintaining charm	more bike paths	information to community	maintain level of information to community
put out the welcome mat for prospective residents	left turns onto Williams Dr, lots of people, especially seniors may be killed or injured	initial lockdown rapid and comprehensive	mandate masks. Plan for rapid compliance and easy vaccination of every resident in Georgetown at no or minimal cot to the resident
yes	no opinion	website information	follow CDC guidelines, science counts

I think the city has a genuine concern for its citizens	it seems like there is a large increase in crime, theft, vandalism	not sure	not sure
	development (commercial) utilizing San Gabriel River as a backdrop	declaring mask wearing across city	make downtown square into plaza block streets and traffic and placing restaurant tables out on streets
	fewer apartments means less crime homeowners care more about city	awareness and reporting	set up more testing sites in city
keep city clean	improve traffic flow	face mask requirements	follow science recommendations!
maintaining the square, parks, and downtown area in general, fire and ems services	city planning and management overall. Utility rates. Transparency of city government and management. Increase in police officers	information on website, adherence to county and state emergency mandates	
keeping city safe and clean	traffic control and roads	closing facilities, opening slowly	mandate face coverings!
	eliminating low income housing near sun city		stay open, free rapid test drive thru
keeping the small town feeling		following recommendation from health "experts"	I don't know
attracting tourism	open communication	yes, generally	mandate masks
foster family friendly environment	utilities, especially requiring better cable services	responded quickly	cancel all downtown planned activities "sidewalk sale" concept work for outside shopping

I have no complaints	not allowing building permits for buildings that just don't belong to downtown area.	I have been at home 24Hours do Don't know. Smart news gives updates	I feel like we are getting lax in restaurants with number of people
open and transparent communication from city manager on down	continue to encourage job growth	great communication about changes to city services	maintain regular cadence of communication even if there are no changes
a very comfortable place to live	see 1, 2, 3	on target	maintain personal accountability
utility and police services	road repair, re-route 29		info
	reduce school taxes	all was good	remain the same
keeping the character of the square alive, wish the look/feel was everywhere in our city	more sidewalks, clean up old businesses, especially near the highways, first impressions are important!	getting the word out and keeping continually informed	n/a, think you all did a great job
clean, police and fire	traffic flow, and clean up some areas	ok	ok, require masks
closing down the bars	make it a dry county for close bars by 11pm	for everyone to wear a mask	for the grocery stores to close @11, Walgreens, pharmacy at 11pm
maintaining quality of life	roads/streets transportation	ok	keep citizens posted
fairly good website and community information	really listen to and act on advisory board recommendations	don't know city did anything beyond Governor's recommendations	use common sense
parks, library, festivals, market days, the square	improve roads/traffic, build another library, support locally owned businesses	thinking outside the box for downtown restaurants, keeping library operational	support local business, encourage local support and close NOTHING

			treat residents as responsible adults--open the restaurants and bars
road maintenance, EMS, garbage and recycling pickup	get uncontrolled growth under control	can't think of one thing	
friendly, quite, clean	35 has horrible traffic and limits access	COVID is nonsense but the city has handled it well	it is nonsense, do the least required restrictions by law
keep city attractive		yes, generally	mandates for distancing and masks
property tax assessment	water conservation	cancel large events	transparency
maintaining a well-cared for city	plan and execute a better system to traffic access	communication; availability of medical services	identify additional convenient testing sites
responsive to citizen concerns	planning for future growth including transportation roads/bridges	what did it do? Unaware of anything significant	provide guidance based upon CDC and state/local health officials
police and fire protection	reduce property taxes	reducing large group meetings	mandatory mask wearing
lots of activities for families and the parks	bike lanes	keeping the public up to date on latest developments	enforce masks mandate in all venues
expand and improve	architecture and preservation		
maintain peace	enforce neighborhood beautification	were slow to respond, but eventually did a good job in messaging. Needed to enforce mask and social distancing	we need to keep people informed, more emails, regular mail to individuals, posters and all rules enforced. Explain policies and enforce them

city council acts thoughtfully, police officers are very professional	better shopping near sun city	good information by zip code	need for a dedicated testing site for sun city residents
spend money and increase taxes	slow down on unnecessary spending	it was new , no one knew exactly what to do	open businesses. It you feel unsafe--stay home, let the people decide
maintain a small city atmosphere			
keep residents informed			encourage safety responses, masks, etc.
EMS, police present	road construction		
	technology, innovation, bringing in other internet providers	lots of info given on the website	maybe places in neighborhood for testing
I feel safe here	enforce COVID rules	required masks and social distancing	continue to require masks and distancing
safety	plant trees everywhere	too aggressive	do nothing
provide senior city support	school district rating improve, affordable housing	grocery stores required masks	shut down and early and require all to follow mandates
Georgetown is developing too fast			
police, fire, trash pickup	traffic flow at intersections, utility fees	kept people informed on requirements	nothing
good amount of patrolling by police	more street lights	enforcing the shut down	consider re-shutting down if cases rise
kept the small town feeling, even if larger than a small town	do not fall for unproven methods to reduce our cost of electricity	allowed businesses to open when they felt safe to do so	
protects citizens, allows development that are good for Georgetown	the sidewalks on the square, they really are a hazard because of being uneven and not level	I thought judge Gravell stepped up to the plate to handle the response	have plenty of testing places available

market days, summer concerts, park maintenance	limit growth, roadways have too much traffic; every year we have water restrictions; if you can't grow infrastructure, quit growing housing	following state guidelines	continue to follow state mandates
good quality of life	signal light timing (hwy 29) street maintenance	don't know what they did	encourage or require masks depending on infection levels
	put a hold on rampant development		
utilities, beautification, parks	traffic congestion, waiting through 3 lights on frontage road	mask requirement enforcement and signage social distancing requirements for businesses	continue #18
protect the citizens, zoning	HARC, relationships with businesses	not much	lead don't follow
law enforcement	sidewalks in neighborhoods, and road work, both sides of internet service, Williams Dr.	everything	nothing
everything		everything	
	development which is not necessarily a good thing	pretty well, for now, yet not enforced after dark on the square	common sense, listen to Dr.'s and science, mask up and spread out. Think people, not production
fire/EMS	more city parks	do not know they did anything	keep citizens informed what regulations in force
praise yourself	traffic flow	followed federal and state directions	see #18
community service	increase patrolling in Sun City, break ins into homes and vehicles		
	keeping the area around the square clean		
	control expansion to infrastructure of roads, traffic		

promoting the square area	new cable provider, less focus on development and more on older sections	poor decisions at county level and judge, zero communication from Georgetown mayor, so not much of anything	mask requirements sooner, safety of folks first, not business
police and fire dept	streets		
very new to Georgetown, hard to say	don't over populate the area		
delivering on promises	slow down development	controls and overall communication	doing fine
parks, retail growth, walking trails	public education about historical monuments	followed state guidelines	open up more business to get back to "normal"
our library is world class, really fantastic!			
keep downtown square appealing	utility planning and management		let businesses decide how to regulation admission
maintain the historic ambiance of the square	convenient parking	kept us well informed, offered testing	demand social distancing and mandatory fast masks in public
police and fire	monitor traffic as city grows in population	testing	masks required and social distancing
	encourage small business		
road repair and trash pickup	lowering electrical rates		it's an entirely new frontier
communicate	cost of electric	communicated their position very well	maintain "all" best practices learned from this current outbreak
does well investing in the town and allowing for growth	consider mobility, walking, and safety on sidewalks	did well responding to the community	keep the community voice and support local businesses

Sun City management is done well	control of mayor and city council, poorly operated	implement controls, i.e., masks	fine those not following the rules
I like keeping old traditions alive (Xmas, etc.) but being friending to other groups too	provide a safe haven for conservative values	did not go insane with enforcing regulations. Kept businesses alive	same as above. Be cautious, don't go insane. Allow people the freedom of choice while still trying to protect the vulnerable.
everything		good	close down sooner, wear masks
	streets, traffic	had employees follow CDC guidelines. Other than that, nothing	step up campaign to encourage or even require everyone to wear masks and social distance. Do not open restaurants to inside dining as well as other places providing non-essential services
it is always attractive	city news	medical testing	not keep the classes of schools so long
community functions on the square	better traffic management	what did the city do that they weren't told to do?	no clue
controlling growth (small town charm)		signage	faster responses
keeping a good image	traffic	shutdown for a time period, common sense	mandate masks in public places
police are friendly, willing to help	roads	testing	testing for antibodies
city services are good, but the government stinks, growing bigger than infrastructure allows			
maintaining the charm and appeal of the square; utilities management	bring in more cable providers to compete with Suddenlink	availability of testing sites	no more lockdowns. Focused protections for elderly, but let others live their lives

downtown area		not as strict as it should be	be more proactive
cleanliness, library			
library, parks, police	parking, congested streets	closed too long!	nothing, stop the panic, it will end!
Georgetown management maintains a great living environment!	allow/promote more individual home solar energy	it has done a great job helping businesses stay alive and safe	perform a lessons learned/follow federal state guidelines and make Georgetown citizens aware
maintain quality of life and balance between historical features and development	traffic control near I35 exits and entrances	the COVID-19 dashboard on the internet	more testing options
planning			
	desegregate neighborhoods enforce fair housing	info on rates	restrict gatherings
street maintenance/paving. Encourage use of downtown area	more frequent collection of recyclable and yard waste	reopening businesses	give more consideration to impact the shutting down businesses
concern for residents	more diversity in shopping, restaurants	CDC guidelines enforcement	improve tracing and testing
police/FD are very polite as well as city offices	roads (not just Sun City)	they shut down right away. Just don't open too soon!	open later rather than early make more testing available
	speeding in my neighborhood		
have lots of family entertainment	I love the small town atmosphere and wish it would stay that way	better than most	I really don't know
a good place to live			

overall we like the safety of the city for kids	improve the traffic on Williams drive	kept the city informed	keep the numbers in the news and updated
			keep masks/social distancing, make mandatory
friendly, helpful		good	
offer programs thru the parks and rec system, library services	competition, choices of internet providers	bring the community together, helping one another	
maintain a small town feel	fewer subsidized housing developments, more big stores	free testing	more free testing, more frequency
excellent	making local restaurants want to buy their customers quality food and fine dining	statistics for county	
parks and rec	open up services, both cable and electric to competition	no response, the state put out mandates and city followed	
create a family friendly small town feel environment while still providing variety	avoid packing to many homes onto a small space	had few mandates, seemed to use the local data to make decisions, showed good faith in setting plans to open up	continue using the local data, lift mandates as soon as appropriate
small town atmosphere	less building, it small town	everything	continue good work
community safety, parks	electric rates, plan infrastructure with growth, more parking downtown, more internet resources than Suddenlink	send information in mail, mandatory masks	mailing works great along with website updates

trying to keep the old town aesthetic	please continue to keep Georgetown safe by catching and holding accountable criminals	keep government out of daily life choices	
recreation	better treatment by police officers	shut down masks	
	get better options for cable/internet	masks	
parks, resources for families emphasis on children	Georgetown is growing so fast, we need to keep up with the traffic issues		do more to support health care workers and hospitals, continue to educate the public. Help fund more workers for mobile outreach!
preservation	traffic	news/communication	mask mandate
parks, city services	traffic flow		such a fluid situation, it is hard to say
	traffic	lock down, requiring masks	react appropriately to the conditions
parks and recreation areas	traffic and growth	fair	more mask enforcement and limiting size of public/private gatherings
parks and recreation, square activities	traffic flow	wear your mask!	wear your mask!
beautification, safety	electric and water rates	masks	masks
	recruit businesses	very poor response	city has no capability to respond. No commitment to public health
informing of needed info	encourage more integration of races		mandatory mask!
keeping a small town feel	more quality shopping downtown	overall response was good	keep things open, but wear masks
providing a nice community for me to live in	see question #1	mandate wearing face masks	provide clear communication for obtaining vaccine when it becomes available

	better traffic flow on Williams Dr.--install concrete medians		
parks and recreation, community initiatives	utility rate structure	communicate about testing, etc.	
most all is good	recycling pickup weekly	ok	encourage social distancing (no lockdown, life must continue for all)
police dealing with public and enforcement	the mayor and future policies that are in the public's best interest	availability of testing sites	keep up the good work
keep city relatively clean and vagrant free	make it more walker friendly	mandate face mask in all indoor retail stores, restaurants	follow recommendations from the science experts, not political figures!
	close the airport to major traffic, continue to improve police		unified, enforced effort for safety
make it an awesome hometown feeling	update areas/tear down old abandoned businesses	fair	protect the vulnerable, but keep open
	storm water drainage in and around old town		
friendly people			
keeping a Georgetown a great place to live	bringing more retail businesses	limited restrictions on the public	educate them let public make own choice
		opened back up	
public safety	streets and traffic		less restrictions, more individual responsibility
government has a history of doing "community" well	I feel like Georgetown is not as safe as it once was, address the higher incidence of crime	kept us informed	continue to offer free testing, require people to wear masks
downtown square is something everyone should appreciate	more marketing on the great things Georgetown has to offer	tried to pattern response to what Texas State did	more transparency
street lighting and	East - West traffic, better access to shopping centers		leave decisions to people not rules

parks, town square			
road maintenance, beautification, safety	improve the performance of low performing schools	quarantine	open everything back up
clean	safety in property crime protection, pedestrian and bike safety	no!! No enforcement rates are rising yet you still have square events	at the town square, enforce mask wearing and wait for events until post-COVID
lots of activities on the square	listening to community issues on issues like parking garage	allowing businesses to set up shop outside	pay attention to the scientists
	traffic	not overreacting	caution
safety		good, fair	
quit building until infrastructure supports it	traffic		implore people to wear masks and self-distance
keep downtown clean and orderly	increase landscape pickup frequency two times a month		
attract great medical providers	cost of electricity		open up
welcoming newcomers		mandate wearing face masks in public areas	continue to require wearing face masks in public areas
community event	better police training	didn't act fast enough	tighter restrictions with number of people and mask mandate
		excellent response-- testing	keep testing regardless of what Trump says
not building low income houses and apartments	roads and traffic	didn't overreact	nothing
parks and trails	wiser development around San Gabriel River- -valuable real estate wasted with loading	proactive communication	

	docks overlooking the bluff		
downtown square, street maintenance	traffic light timing, reducing electric rates		
keeping traditions of street festival, Red Poppy, etc. alive	police drive through pine street more often		keep mask order-- social distancing rules and less people outside bars in square without masks
Keep a safe hometown feeling, place to live without fear, comfortable; polite services	sidewalks in neighborhoods, traffic, parking on neighborhood streets Down ??? Is not safe	obeyed all state laws ad advice; more testing sites opened	continue to monitor how businesses is doing: help them not to lose a living
yes--its just getting way to crowed and busy	stop building new residents so the city stops growing	the library services were great	
downtown is very nice	quit brining in so much retail, chain stores and killing beautiful trees	I liked the live meetings in the beginning	get rid of it! Need to limit large gatherings and continue mask. People are going back to the old normal and we aren't ready for that yet.
parks, library and street maintenance are excellent	not allowing pan handling and homeless camps or graffiti	requiring masks closing at risk business, but keeping parks open. Also updates on website	
the downtown square, events, businesses, library capitalize this	beautify university Ave from I35 to Southwestern promote tourism and promote your connection to Southwestern U	great! Good job	more available testing sties-- and crack down on the non-mask wearers at Mesquite Creek
police are excellent	subdivisions and businesses need to quite cutting down trees/wooded areas	city of Georgetown response to COVID was fine	continue with current guidelines

communicate	traffic	testing and distancing	continue transparency with the community
mostly everything except for traffic issues/types of new construction, dollar store, nail salons, quick marts	traffic volumes and roadway improvements especially turn lanes (by developers)	no opinion	emphasize social distancing and mask wearing to all citizens via informational advertising and outreach
maintaining historical character of the downtown square, social activities for a broad range of residents	traffic; more varied shopping and restaurants (major retailers and fine dining, not fast food)		
police response and Fire Dept. repair of streets	stop overbuilding, more nature spaces in town	gave state	open up more businesses and churches
keep it clean		follow recommended guidelines	vaccinate everyone
information dissemination	Bikeability and traffic flow	information availability	require masks faster
love downtown and all the shops restaurants	quality of Shell Rd. pavement for noise reduction	appreciate the free testing	enforce mask wearing--downtown visitors and customers do not comply with the mask mandate. Police do nothing to enforce
keeping the library, keeping city clean	traffic flow, access to better internet providers		
overall, all services I have utilized are excellent		all good	
keep residents informed	encourage residents to participate in community programs	required masks, closed gyms, restricted store use with social	require masks, Track COVID by zip code

		distancing, tracked COVID by zip code	
sense of community	more bike lanes and enforce dog leash law at Bluehole	Nothing! Terrible response	mask mandates, increased testing, contact tracing. Honest and complete reporting. Inform residents where COVID is present
		why the scare tactics	by the time this scare is over, we'll have a vaccine
nice community overall			
police and pine		followed guidelines	
things are pretty organized and people in general are friendly and helpful	more parking spaces, things are growing too fast!	they did a great job	I hate to say it, but strict use of masks (more!). Until this virus is under control or over!
street maintenance, police	better control of electric utility		
if you have issue with sewage, city comes the same day	for the vehicle that sweeps the curb to come every month, not every so often		
encourage business (small)	traffic, Williams Dr.--Poor	Keeping city informed	pass out masks
beautiful city	better use of stop lights		watch the "stores" on the square i.e. mesquite Creek
positive growth			
market the city			
maintain cultural and historic buildings	get daily newspaper		keep businesses and schools open. No shutdown, maximize life as usual
keep me updated on current events			
	feel save in restaurants, require masks		continue wearing a mask and six feet apart

public safety	look at all resources for the future use of water	re-opened the schools	recommend those at risk take personal precautions, but open businesses, schools, etc.
keeping city beautiful	better traffic control	limiting business openings offering testing	keep business open, but at limited numbers of customers
police and fire	provide additional funding to police and fire, to provide additional staffing	nothing, overblown	scale way back. COVID is way over blown and is a political response
city services provided and downtown events	traffic control and downtown parking	they listen to what the CDC recommended and followed their recommendations	
reviving the square	more sidewalks		
maintain appearance		keep all info posted	mandate masks
library services	less regulations		leave it to the individual to decide
encouraging and promoting small business and renewable energy	traffic flow and public transportation	not much	enforce mask mandates better and spread info about health and safety
keeping everything in place. It's peaceful here	nothing really	closed down the city, to prevent this virus, wear a mask	nothing, they were quick to put mandatory mask in place (to wear a mask)
it is well kept	no city wide mandates		
I love the town square, parks, newsletter, and shopping centers nearby	traffic lights can turn fast and town square can be congested	yes	I think things are being handled well. I feel safe
police and fire safety	traffic flow, manage growth	don't know city did anything beyond	more emailed information

		governors recommendations	
police and parks	enforcement of COVID019 restrictions	set restrictions (but did not enforce well)	do more to educate residents on recommendations (masks, social distancing, hand washing, etc.)
police, fire and EMS are quite good	don't allow Williams Dr. to be ruined by unsightly businesses and strip malls		pay attention to science recommendations and make masks mandatory
communicate! Always informed!	public transportation	require masks and social distancing provide free testing sites	continue to mandate masks and social distancing, continue to provide free testing sites
Georgetown is trying to meet the needs of a rapidly expanding city population	lower the speed limits on 195, frontage roads, Williams and University	good communication to residents	enforce mask wearing and social distancing
nothing	more water, lower utility bills	nothing, over acted	let the public decide what they want to do
	street/sidewalk maintenance	yes, like the mask mandate	continue mask wearing and enforce social gathering restrictions
overall safety	traffic control	face masks	zone distance
shopping centers, business development	traffic	closures, mandatory face masks	rapid, comprehensive response to pandemic in order to avoid/prevent the dramatic increase in cases
sense of community, promoting downtown square. Parks and rec	city master planning get a handle on the electric mess	nothing	testing locations and availability
each person with whom I have spoken to on the phone was friendly	add Trader Joes, Add Massage school	easy to get test at Georgetown community center and library	who is doing contract tracing? I applied to help and met with closed doors. I have 4 decades of RN experience.

police, fire, recreation center	infrastructure to address growth		
small town feel	limit low income housing--crime has risen since these opened. People expressed this and were shouted down	communication; availability of medical services	earlier communication the better even it is bad news
Georgetown square events	road improvement, Williams	followed the draconian directions from experts who were wrong	do not overreact! Protect the vulnerable and allow others to continue with a normal life
downtown construction	more walkways of bike law		
	streets/traffic flow-- seems like a busines can be built anywhere	did very well	keep recommending safety efforts, wear mask/control traffic in restaurants
good neighborhoods	repair streets		
keeping it safe with respectful police officers. Beautiful natural parks and trails. Keeping homeless population from coming into Georgetown	please don't cut anymore trees down and don't let our city over populate like Austin so we can keep up with our city	take it serious, but we need to save our only move theater in Georgetown, City Lights Theaters	protect everyone and do as necessary but protect out business that are good like City Lights and places that are a must have
	keeping business on the square, not just bars and restaurants	free testing, requiring masks	
managing entertainment on the square	traffic	mandating masks	continue to mandate masks

the downtown area is very nice, specifically the square	Georgetown must embrace its solar customers. We were treated very poorly when we installed solar in 2019	mask mandate in stores and business late but better late than never	masks, distancing, limit crowds and capacities
keep the city clean	having more than one cable company	nothing I'm aware of	more emails about updates
	traffic control	good	mandate mask
I love Georgetown but I am afraid it will grow too big and lose its small town appeal	no complaints	yes	following the state and federal guidelines
we love the feel and atmosphere of Georgetown. It is warm and friendly	keep shopping centers and retail away from new neighborhoods	enforce the rules for business	nothing different
safety	stay strongly conservative, eliminate school district tax on taxpayers with no children	nothing	communicate facts and let people be free to decide how they want to act. No mandates necessary
	safety in neighborhoods after dark		open businesses back up, leave masks up to the individual store owner
starting to put sidewalks and crosswalks in	city sweeper schedule days. Recycling pickup weekly	financial grants to help small businesses	lower utility cost, financial property tax breaks
love the parks	connecting sidewalks through city for bike riders/walkers	require masks, even though it wasn't enforced. Closed playgrounds	require contact tracing in businesses
public library	continue to fund library		

marketing our city	start listening even if we don't speak at a council meeting, start believing the money you collect actually belongs to the people who pay for it		make sure you and employees model what you expect of a citizen who has their "rights" constrained
	take care of the house on Woodmont!		
river trail	put pressure on the school board to improve		follow the science
a very friendly city!	more grocery stores	everything	go with the flow
safety (overall)	control growth--major issue	didn't panic	continue to follow state recommended guidelines
water quality, trash pickup	cost of living--taxes		
keeping things closed, etc. due to COVID	don't add stupid restaurants like Round Rock		
utilities	roads and traffic	follow recommendation	follow the state and USA CDC recommendations
police and emergency services	better on providing electricity generation--solar an wind was stupid		stay out of it
		provided testing sites	
overall environment is user friendly	support school districts	good use of mask mandates	test public facing employees
city departments are run well	more time to consider future developments and needs of people	very well	enforce guidelines
added new restaurants	get spectrum cable/Suddenlink is terrible	close down bars and restaurants	everyone wear a mask
responsive	more police patrol in Berry Creek		Don't Shut Down
	get a decent boat dock at cedar breaks launch ramp. I know its not yours but we cannot use our boat without a dock	did a great job	

provide services for seniors	traffic management	keep citizens informed	increase testing availability
friendly peaceful, fabulous library	the solar debacle	well informed	satisfied
		shut downs and information shared	continue sharing current information
ok is a better term	make a growth plan that will keep p with population explosion	did the city do anything?	opened businesses
maintain parks, provides recreation, maintains safety, sponsor events	zoning		require masks at all indoor venues. Keep adequate facilities for hospitalizations, provide continuing guidelines
keep a small town atmosphere	water usage, xeriscaping push	eventually shutting down the town	
promoting Georgetown	streets in old town, no more chip and seal		
police and fire depts	better retail. Better stores on the square. Look at Boerne	What did they do?	Strict on enforcement
maintain the downtown area	eliminate the DCA on electric bills		
activities when we can	roads and access	opened restaurants and businesses carefully	continue testing and vaccines
road and street expansion	stay ahead of the growth in streets and roads	shutdown followed by careful reopening with appropriate restrictions	mandate masks in public places where people congregate
clean city, good services	reduce rates at city dump		
emphasis on quality of life	needs more than one cable internet company--	mayor video advising on actions	act independently of state/federal guidelines for safety of our citizens

	break the Suddenlink monopoly		
maintain safe and caring city	walking and bike paths. Connecting the entire city, too dependent on cars	lock down	require face masks!!! Enforce it from beginning. HEB and Home Depot had to complain to get compliance
	wireless very poor electric utility, improve streets		
		did well	followed state guidelines
	planning future development, growth	closed parks, establishments	more testing sites, rapid testing
police	streets	good	stay open
nothing		wear masks	
you do well by keeping the town beautiful and friendly	walking distance to places	by making people follow the rules	continue to make the people follow the rules
trash is picked up on schedule	water treatment facilities to handle peak times		
help senior citizens		continue masks, social distancing	continue masking, social distancing
efficient	always look to get better in every way	follow directives	follow directives
have a pretty clean town to attract people to		close blue hole and other areas, large groups of people gather	have more places for quick testing and results. Enforcement of wearing face masks and social distancing
communicate	encouraging more grocery stores (Aldi)	everything	open up as quickly as possible, as long as it is responsibly done
try to be innovative	keeping the small town vibe	mask mandates	keeping doing what you are doing
get rid of bad mayors	slow down growth	general information	make it go away

clean water and air	more restaurants and delivery services	I don't know	more testing and prepare for the next stage
public safety, library	utilities cost/roads	I did not get out for 6 months. Library continuing service was wonderful	enforce masks
overall good	prepare for more traffic, manage development	requiring masks in businesses, expect in Home Depot. Worst business in town for that	more outdoor places to eat
protect courthouse square	control the growth		customers not wearing masks
		require masks	
yes. Tourism	parking		increase testing
maintain city streets, parks	parking downtown for seniors	provide info on case numbers	mask mandate and follow Drs and scientist guidelines
great place to live	change the monopoly of Wi-Fi service (Suddenlink is terrible)		
excellent police, fire and EMS	cost and supply of water and electricity, particular water	providing information, wearing masks	require masks, but let the businesses OPEN!
emergency services	traffic		
protection of historical buildings, law enforcement	emphasize water planning	sensible rules and guidance	enforce mask requirements better, make businesses deny entry to non-mask wearers and empower them to do so
Fire/EMS	renegotiate stupid windmills, slow down growth and lower taxes, keep government small	says open (mostly)	keep everything open
support conservative agenda based on free for all in square	quality of education	not much, 60% of people on the square say F it	enforce science based recommendations, we can't go to the square anymore

			because it looks like a Trump rally
love the square and city festivals	traffic flow. Better bike trails!		
EMS	Water conservation		
parks	traffic		no lock down, encourage common sense, give real death stats
maintaining small town feel while providing services of small city	parks! More trails	closed parks early on	concise language, direct statements/updates to the public so that people who understate the seriousness of a PANDEMIC can't try to argue their way out of following rules
planning for growth	utility management	communications	communications
variety of things to do	roads	wearing masks, shutting down	shut down sooner
safety		opening businesses, requiring masks	
police, fire garbage pickup	higher priority for expanding roads and traffic lights		
respond well	traffic	information on number of cases, etc	listen and act on expert medical advice, ignore politicians!
take care of Sun City!!!	keep up with lights	don't know didn't venture out	provide sanitizer, gloves, masks to poor areas
great police department and fire department, promote the town square	traffic flow, parking		
beautification, city events, preemptive traffic control during events	power stability. I've had two major outages in the past few months	testing, mask requirements, emails, transparency, closing down	DO NOT open up too soon

safety--upkeep of old buildings, preserving common areas	traffic flow, deed restrictions	closing certain businesses, wearing masks	do not close business, but be safe
	traffic		
anticipate traffic needs	demand water sources from lakes north of city		test 6 months after vaccination begins
			educate citizens
sense of caring community	budgeting, why do we have only city run utilities?	communication	
	get rid of Suddenlink, water purification	cannot declare things have been done well if it is still present	push back on Trump and supporters. This pandemic should never have happened. Thugs in administration are not interested in Americans' well being
sense of community, events on the square, city is clean	sidewalks in old town, support to small business	not enough--other than requiring masks in all public spaces and businesses	testing and contact tracing provide consistent reinforcement of science information
good organized events (pre-COVID)	traffic flow	good response	same--safety first!
	roads, taxes reduced (for seniors)		
good communication, reasonable constraints	animal shelter size increase and staffing increase; race relations, remove base pay for utilities and add more tiers to increase conservation	good communication, reasonable constraints	free vaccines when available. More support for small businesses and low-income citizens
still has small town feel	improve offers for seniors (recreation)	as well as expected	city employees to model and follow directives
parks and recreation	traffic	nothing	follow science!

yes, police , fire and EMS are excellent. Great doctors at Baylor Scott and white	strong police force and reliable electricity (ours went off 2 times this year)	good response-- amble info on the internet	get a good supply of vaccines (when available) and make it easy to get the vaccine
		everything they could	don't know
		the immediate shut down in March	continue to monitor closely and depend on the health experts to guide all decisions
road repair	traffic light timing		do not lock down anything!
traffic, parks, utilities delivery	traffic control, finance	notify public of number of cases, etc. closings, openings etc.	more vigilance of public to adhere to masks and distancing
parks and recreation, beautification of the square	ease of getting businesses open on the square and surrounding areas	when they finally decided, mask wear mandate	follow national health care professional guidance, and ignore and guidance from Trump or Abbot
police, fire and EMS appear to be well managed	open the local electric energy market to competition. Approximately 80% of Texas residential customers can show for an electric service plan in the deregulated market	not much the city's response was driven by the county/state. The lock downs were a disaster, a massive over reaction	enforce the wearing of masks and social distancing. Increase testing of the geezers, them them play defense
Fire, EMS, police, waste disposal	check vegetation blocking signs and visibility at intersections	making testing sites available	assure distance and mask use
most things including hiring good people	water versus development, electric power bills, Suddenlink issues	initially--closures masks less so in response to ignorant pressure	follow the science!!! Be more like Austin

plan for growth	get out of the owning utility business		follow state guidelines
try to keep small town feel, festivals, etc., nice downtown	anticipate growth needs (water, internet) don't try to be green!!!	shared where to be tested	less! Too much overkill. More accurate website (hospitalization numbers were poorly maintained)
can't think of anything done well	better plan and manage utilities and traffic	very poor putting froth information	who, what, when and where there are cases and if there is a reason--if so what are you doing about it
overall communication, good police presence	stop the growth of apartment complexes!	don't think they did anything special. Just followed the stupid state guidelines	no lock downs or closing of businesses!!!
received two nice welcome gifts	we received many more free gifts when moving to Cedar park		annoying having to wear masks
keeping a small town feel to a rapidly growing town	giving too much money to school district!!! Pretty schools do not make smart students	making hard decisions in a difficult time of not knowing the outcome!	
quality o life is good so far	improve local roads and contribute more to education	limited social distancing violations	make mask mandates more viable and enforceable
maintain small town ambiance	limit development, keeping green spaces	followed state mandates	require masks
after one and a half years, I like living here	youth education	enforcement of rules	get a vaccine
small town atmosphere, friendly people	traffic improvement	response was immediate	continue current policies
town hall meetings			
great job getting people to the square	traffic, control growth, quality of businesses	should have done more to protect people, don't open so quickly	county controls more than city. City should have more of say on restrictions than county

provides a nice place to live	traffic/congestion	provided information and testing	keep information flowing to those living here and testing
police and fire		providing data and keeping services available	
provide a safe environment	slowing growth		
	traffic	good	all wear masks
maintaining a beautify down square			
public safety, communication, planning, provide a great hometown	traffic, expand local jobs	manage contact, communications, respond to local needs	don't allow in city!
provide activities that involve people of all ages, decorate the square		telling people to be careful and protect themselves	let people make their own decisions about masks and shutting down, closing, etc.
focus on "green" living	provide alternatives to Suddenlink that are less costly!	kept public informed	Help small business owners stay open
	roads--flow of traffic		keep businesses open
city services, historic preservation	traffic flow on major streets	email updates	continue regular updates
education and safety	traffic light timing, roads, electric costs	public information	more mask and distancing enforcement
a hometown feel	parking area at the square, traffic concerns, speed on Hwy 29	followed the orders from state and federal mandates, which personally I thought were/are not productive	take a stand and allow businesses to remain open and full capacity
excellent response to fire and EMS calls	zone the area of Toll 130/I35/Hwy 195 for a 1st class business park with 1st class hotels/restaurants	followed the national recommendations	same as now

amenities	building affordable housing for young families like us who will be forced to move north because houses around here are \$300K+	masks, but now it's too long	get rid of masks
		closing blue hole, mask requirement	
safety on streets	give seniors a discount rate on utilities	asking for masks to enter businesses	provide more of the essentials for seniors
keeping it clean and safe	add turn late on Shell Rd. allow more restaurants to open in Georgetown	shutdown because people can't seem to wear their masks properly	shutdown, also enforce not only that masks be worn, but that they cover both nose and mouth for the idiots that don't seem to understand how the virus spreads
police/fire/ambulance trash pick up	street lighting, some neighborhood street repairs	provide information	provide timely information