

*HOUSTON POLICE DEPARTMENT—
CITIZEN CONTACT/IMPRESSION
SURVEY*

Dennis R. Longmire, Ph.D.

Solomon Zhao, Ph.D.

Ling Ren, Ph.D.

College of Criminal Justice

Sam Houston State University

longmire@shsu.edu

jzhao@shsu.edu

lren@shsu.edu

General Methodology

- **Landline Phone Sample:** 1,345 Houston area residents (Telephone interviews: January 20, 2012 - March 12, 2012).
 - Same design as the initial survey in 2008 with constructive improvements in the sampling technique to strengthen the ability to examine associations between the race/ethnicity of respondents and their impressions of the HPD.
 - Included “Quadrants” (N.E., S.E., N.W., S.W.) as a sample selection criteria.
 - Also included “Race/Ethnicity” as an additional sample criteria.
 - Asian respondents were included in the analysis and report.

General Methodology

- **Cell Phone Users Only Sample:** 240 Houston area residents
 - random digit dialing
 - Telephone Consumer Protection Act: all respondents were dialed manually
- **Response Rates:**
 - Landline sample: 17.16%
 - Cell sample: 2.41%

*Distribution of Sample - 2012 Survey
(Landline phone sample only)*

Sample Demographic Characteristics

Variables	2012 Survey (%)	2010 Census (Pop 18+) (%)
Gender		
Male	48.0	49.9
Female	52.0	50.1
Age		
18-34	23.8	38.8
35-49	26.8	27.5
50 and over	49.5	33.7
Race/Ethnicity		
White	32.1	29.5
African American	22.8	23.2
Hispanic	39.4	39.4
Asian	4.5	6.6
Other (Pacific Islander, Native, & more than one racial and ethnical group)	1.3	1.3
	N=1,585	N=1,556,427

Survey Items – Dependent Variables

- ***Overall Rating of HPD Officers***
 - Integrity, Dealing with Citizens, Performance/Qualifications
- ***Satisfaction with HPD Services***
 - Law enforcement, Crime Prevention, General Service Issues, HPD Priorities
- ***Anticipation of HPD Behavior***
 - How professional do you think officers will be . . . ? How satisfied do you think you will be . . . ? Expect equal treatment regardless of race of citizen . . . race of police officer?
- ***Special Topics***
 - Staffing, Growth of HPD, Portrayal by media, Enforcement of immigration laws, Investigation of complaints against HPD
- ***Police-Citizen Contacts***
 - Have you had any contact with a HPD officer? During this contact do you feel the police officer was respectful? During this contact do you feel the police officer was professional?
- ***District-Level Analysis***

Ratings of HPD in 2012

Questions	Strongly agree or agree (%)	Strongly disagree or disagree (%)	Neutral (%)
Integrity			
HPD officers are honest	65.1	16.0	18.9
HPD officers are fair	65.0	18.0	17.0
Dealing with Citizens			
HPD officers are respectful toward people	72.2	16.3	11.4
HPD officers are courteous	70.7	14.6	14.7
HPD officers communicate very well	68.4	15.5	16.2
Officers' Performance and Qualification			
HPD officers are hard working	74.2	11.0	14.8
HPD officers are well trained	72.2	11.7	16.0

Comparison between 2010 and 2012- Overall ratings of HPD (Percent responding to “Strongly Agree” or “Agree”)

Overall ratings of HPD officers among racial and ethnical groups in 2012

Questions	Strongly agree or agree			
	White (%)	Black (%)	Hispanic (%)	Asian (%)
Integrity				
HPD officers are honest	72.6	43.2	70.4	79.2***
HPD officers are fair	74.8	49.6	64.7	75.0***
Dealing with Citizens				
HPD officers are respectful toward people	80.3	52.9	74.7	90.3***
HPD officers are courteous	78.0	60.4	69.4	84.7***
HPD officers communicate very well	72.0	58.4	70.0	80.6***
Officers' Performance and Qualification				
HPD officers are hard working	79.3	67.0	75.2	70.8***
HPD officers are well trained	76.0	64.8	73.7	75.0***
	N=508	N=361	N=624	N=72

Overall ratings of HPD officers between landline and cellphone respondents in 2012

Questions	Landline Strongly agree or agree (%)	Cellphone Strongly agree or agree (%)
Integrity		
HPD officers are honest	65.7	62.1
HPD officers are fair	65.1	64.6
Dealing with Citizens		
HPD officers are respectful toward people	72.9	68.3
HPD officers are courteous	72.1	62.5*
HPD officers communicate very well	69.4	62.9
Officers' Performance and Qualification		
HPD officers are hard working	74.6	71.7
HPD officers are well trained	72.6	70.4
	N=1345	N=240

Satisfaction with HPD services: Comparison between 2010 & 2012 (Percent responding to “Strongly satisfied” or “satisfied”)

Satisfaction with HPD services among age groups in 2012 (Percent responding to “Strongly satisfied” or “satisfied”)

Satisfaction with HPD services among racial & ethnic groups in 2012

Questions	Very satisfied or satisfied			
	White (%)	Black (%)	Hispanic (%)	Asian (%)
Law enforcement activities				
Narcotics and drug enforcement	57.7	54.0	64.3	58.3***
Responding to gang issues	51.6	47.9	63.1	69.4***
Responding to prostitution	41.5	47.6	58.2	55.6***
Responding to vandalism	58.1	53.7	67.0	68.1***
Responding to burglary	63.4	56.0	63.8	59.7***
Crime prevention activities				
Crime prevention efforts	67.3	58.2	70.4	76.4***
General service issues				
Responding to call for service	62.8	56.8	62.3	70.8***
Traffic law enforcement	69.7	66.5	78.2	81.9***
Police visibility	73.4	66.2	75.6	83.3*
Responding to mental health issues	44.7	48.2	62.3	58.3***
	N=508	N=361	N=624	N=72

Satisfaction with HPD services between landline and cellphone respondents in 2012

Questions	very satisfied or satisfied	
	Landline (%)	Cellphone (%)
Law enforcement activities		
Narcotics and drug enforcement	58.7	62.5
Responding to gang issues	56.1	55.4
Responding to prostitution	49.3	54.2
Responding to vandalism	61.2	59.6
Responding to burglary	61.6	62.1
Crime prevention activities		
Crime prevention efforts	66.8	65.8
General service issues		
Responding to call for service	62.8	55.0*
Traffic law enforcement	72.7	72.9*
Police visibility	72.4	76.7
Responding to mental health issues	52.1	58.8
	N=1345	N=240

HPD priorities: Comparison between 2010 & 2012

In which of the following areas should HPD commit more resources?	2010 (%)	2012 (%)
Arresting criminals	12.2	10.6
Conducting follow-up investigation	4.3	5.3
Preventing crime through education	8.9	9.3
All of the above	74.7	74.8

Anticipation of HPD behavior among residents: Comparison between 2010 & 2012

Anticipation of HPD behavior among residents among age groups in 2012 (Percent responding to “positive answers”)

■ 18 to 34 ■ 35 to 49 ■ 50 and over

If stopped by HPD officers, how SATISFIED do you think you will be with their treatment of you?*

Anticipation of HPD behavior among residents among racial and ethnic groups in 2012 (Percent responding to “positive answers”)

■ White ■ Black ■ Hispanic ■ Asian

Special topics: Comparison - 2010 & 2012

Special topics among racial & ethnical groups in 2012 (Percentage responding to “Strongly Agree” or “Agree”)

White Black Hispanic Asian

Overall Rating, Police Presence and Fear of Crime among racial and ethnical groups in 2012

■ White ■ Black ■ Hispanic ■ Asian

Fear of crime among groups based on crime levels in 2012

■ Bottom 25% ■ Middle 50% ■ Top 25%

Police-citizen contacts: Comparison between 2010 & 2012

Questions	Yes	
	2010 (%)	2012 (%)
In the last 12 months have you been to any community or church meeting where an officer of the HPD spoke?	17.4	13.1
During the past 12 months, have you had any contact with a HPD officer?	42.9	35.3
Was this contact initiated by the police? (Of those whose answer was "yes" in terms of the contact with police)	44.6	42.6
What was the nature of the contact? (Of those whose answer was "yes" in terms of the contact with police)	8.7	8.9
You were involved in an accident		
You were the subject of a traffic stop	23.9	24.5
You reported a crime to the police	18.6	20.0
The police provided you with some assistance	10.8	10.4
The police were investigating a crime	7.6	7.5
The police suspected you of something	3.3	2.5
Other	27.1	26.1
During this contact do you feel the police officer was respectful? (Of those whose answer was "yes" in terms of the contact with police)	84.4	83.7
During this contact do you feel the police officer was professional? (Of those whose answer was "yes" in terms of the contact with police)	83.6	81.9
	N=1850	N=1585

Police-citizen contacts among age groups in 2012

■ 18 to 34 ■ 35 to 49 ■ 50 and over

Police-citizen contacts among racial & ethnical groups in 2012

■ White ■ Black ■ Hispanic ■ Asian

Number of respondents based on police districts: 2008, 2010, & 2012 Waves

District Number	Division Name	2008 Wave	2010 Wave	2012 Wave	Total Number of Survey Respondents Three Waves Combined	Percentage (%)
1	Central division + Special operations division	44	46	24	114	3.4%
2	Central division	64	84	92	240	7.2%
3	North division	49	83	91	223	6.7%
4	Northwest division	30	50	53	133	4.0%
5	Northwest division	17	36	46	99	3.0%
6	North division	50	97	87	234	7.0%
7	Northeast division	31	40	40	111	3.3%
8	Northeast division	29	56	60	145	4.3%
9	Northeast division	21	47	16	84	2.5%
10	South central division	48	59	50	157	4.7%
11	Eastside division	17	59	43	119	3.6%
12	Clear lake division	76	102	50	228	6.8%
13	Southeast division	31	33	29	93	2.8%
14	Southeast division	42	80	83	205	6.1%
15	Southwest division	57	96	63	216	6.4%
16	Southwest division	19	54	65	138	4.1%
17	Fondren division	52	66	84	202	6.0%
18	Midwest division	47	75	47	169	5.0%
19	Westside division	28	57	77	162	4.8%
20	Westside division	85	88	85	258	7.7%
24	Kingwood division	2	6	12	20	0.6%
Total	-	n= 839	n= 1,314	n=1,197	N=3,350	100%

Overall Ratings of HPD Officers at the district level - three waves combined (Percent responding to “Strongly Agree” or “Agree”)

Houston police officers are honest***

■ Houston police officers are honest

Overall Ratings of HPD Officers at the district level - three waves combined (Percent responding to “Strongly Agree” or “Agree”)

Houston police officers are respectful toward people like you***

■ Houston police officers are respectful toward people like you.

Overall Ratings of HPD Officers at the district level - three waves combined (Percent responding to “Strongly Agree” or “Agree”)

Houston police officers are hard working***

■ Houston police officers are hard working

Overall Ratings of HPD Officers at the district level - three waves combined (Percent responding to “Strongly Agree” or “Agree”)

Houston police officer are well trained***

■ Houston police officer are well trained

Overall Ratings of HPD Officers at the district level - three waves combined (Percent responding to “Strongly Agree” or “Agree”)

Responding to gang issues**

■ Responding to gang issues

Overall Ratings of HPD Officers at the district level - three waves combined (Percent responding to “Strongly Agree” or “Agree”)

Response time to call for service***

■ Response time to call for service

Overall Ratings of HPD Officers at the district level - three waves combined (Percent responding to “Strongly Agree” or “Agree”)

Police visibility***

■ Police visibility

Anticipation of HPD behavior among residents at the district level – three waves combined (Percent responding to “positive answers”)

Do you expect HPD officers treat citizens equally regardless of the RACE OF THE CITIZEN?***

■ Do you expect HPD officers treat citizens equally regardless of the RACE OF THE CITIZEN?

Special topics at the district level - three waves combined (Percentage responding to “Strongly Agree” or “Agree”)

HPD has adequate staffing to provide adequate services to all
Houstonians***

■ HPD has adequate staffing to provide adequate services to all Houstonians

Special topics at the district level - three waves combined (Percentage responding to “Strongly Agree” or “Agree”)

Trust HPD to investigate complaints against its own employees***

■ Trust HPD to investigate complaints against its own employees***

