

Locality Lookout

Identifying and predicting complaints in your locale

Dahlia Nadkarni

Complaint dataset

Complaint dataset

- Non-emergency complaints: Noise, Sewer, Rodent, Mold, Heating,...

Complaint dataset

- Non-emergency complaints: Noise, Sewer, Rodent, Mold, Heating,...
- Around 8 million complaints registered since 2010

Complaint dataset

- Non-emergency complaints: Noise, Sewer, Rodent, Mold, Heating,...
- Around 8 million complaints registered since 2010
- Location: 5 borough, ~ 60 districts, ~200 zip code, lat-long

Complaint dataset

- Non-emergency complaints: Noise, Sewer, Rodent, Mold, Heating,...
- Around 8 million complaints registered since 2010
- Location: 5 borough, ~ 60 districts, ~200 zip code, lat-long
- Timestamps: created, resolved, due date

Complaint dataset

- Non-emergency complaints: Noise, Sewer, Rodent, Mold, Heating,...
- Around 8 million complaints registered since 2010
- Location: 5 borough, ~ 60 districts, ~200 zip code, lat-long
- Timestamps: created, resolved, due date

Snapshot of the data

Unique Key	Created Date	Closed Date	Agency	Complaint Type	Incident Zip	City	Status	Due Date	Resolution Action Updated Date	Latitude	Longitude
25408482	2014-07-31 09:22:47	NaN	DSNY	Graffiti	11208	BROOKLYN	Open	NaN	07/31/2014 09:22:47 AM	40.681150	-73.880894
25411862	2014-07-31 09:06:10	06/18/2013 12:00:00 AM	DSNY	Graffiti	10469	BRONX	Open	NaN	07/31/2014 09:06:10 AM	40.861803	-73.848244
25416040	2014-07-31 08:31:20	07/29/2013 12:00:00 AM	DSNY	Graffiti	11213	BROOKLYN	Open	08/30/2014 08:31:20 AM	07/31/2014 08:31:20 AM	40.671239	-73.928093
25409622	2014-07-31 08:27:35	07/29/2013 12:00:00 AM	DSNY	Graffiti	10458	BRONX	Open	08/30/2014 08:27:35 AM	07/31/2014 08:27:35 AM	40.856835	-73.888855
28582487	2014-07-31 02:20:50	NaN	DOT	Street Condition	NaN	NaN	Open	NaN	NaN	NaN	NaN
28581269	2014-07-31 02:12:05	NaN	NYPD	Blocked Driveway	11377	WOODSIDE	Open	07/31/2014 10:12:05 AM	NaN	40.736517	-73.919085
28582144	2014-07-31 02:10:22	07/31/2014 02:48:27 AM	NYPD	Illegal Parking	10454	BRONX	Closed	07/31/2014 10:10:22 AM	07/31/2014 02:47:07 AM	40.809466	-73.917764
28583360	2014-07-31 02:09:07	NaN	NYPD	Noise - Street/Sidewalk	10032	NEW YORK	Assigned	07/31/2014 10:09:07 AM	07/31/2014 02:43:27 AM	40.837369	-73.946984
28587135	2014-07-31 02:06:52	NaN	NYPD	Noise - Vehicle	11216	BROOKLYN	Open	07/31/2014 10:06:52 AM	NaN	40.675203	-73.950001

Who uses this data?

Who uses this data?

Citizens

Who uses this data?

Citizens

City Council
Members

Who uses this data?

City Council
Members

Citizens

City Agencies
(NYPD, etc.)

Who uses this data?

City Council
Members

Citizens

City Agencies
(NYPD, etc.)

Community
Boards

Who uses this data?

- **Advocacy:** “I can do better advocacy, if I had data that is easier to look at.”
- **Efficiency:** “If we had easier to understand 311 data, we could have more productive CB meetings.”
- **Effectiveness:** "I could set better agenda topics"

Identifying high-priority problems

How do you quantify ‘high-priority’?

LocalityLookout.com

Home Visualize Slides More About Me

Identify high-priority complaints in your NYC locale

Enter your borough:

Enter your Community Board Number:

Pick a time period to focus on:

- Last 1 month
- Last 3 months
- Last 6 months

[View top complaints by priority](#)

CB 04 Bronx

(last 6 months)

Complaint Type	Total Count	Priority	Priority score*
Noise - street/sidewalk	954	High	2.35
Electric	571	Complaint volume less than expected	-1.09
Water system	814	Complaint volume less than expected	-1.69
Plumbing	1214	Complaint volume less than expected	-2.42

Analysis

Analysis

- Model the time series: Linear regression & Gaussian processes

Analysis

- Model the time series: Linear regression & Gaussian processes
 - Categorical features: for periodicity (quarter, day of the week)

Analysis

- Model the time series: Linear regression & Gaussian processes
 - Categorical features: for periodicity (quarter, day of the week)
 - Linear features: for linear trends

Analysis

- Model the time series: Linear regression & Gaussian processes
 - Categorical features: for periodicity (quarter, day of the week)
 - Linear features: for linear trends
- Predict future complaint volumes: useful to allocate resources

Analysis

- Model the time series: Linear regression & Gaussian processes
 - Categorical features: for periodicity (quarter, day of the week)
 - Linear features: for linear trends
- Predict future complaint volumes: useful to allocate resources

Analysis

- Compare expected & actual volumes

- Priority score =
$$\frac{(y - \hat{y})}{\hat{\sigma}_y}$$

Dahlia
Nadkarni

Dahlia
Nadkarni

Dahlia
Nadkarni

BROWN

Dahlia Nadkarni

BROWN

Dahlia Nadkarni

BROWN

Dahlia Nadkarni

BROWN

Thank you

All of Bronx

(last 3 months)

Complaint Type	Total Count	Priority	Priority score*
Noise - street/sidewalk	3407	Very High	6.05
Blocked driveway	2846	Low	0.78
Street light condition	4830	Low	0.47
Plumbing	3626	Complaint volume less than expected	-1.86
Water system	4131	Complaint volume less than expected	-5.40