
1

2013 Greensboro Police

Community Survey

Final Report

MW# 3-11-3-1 (463)

Prepared by:

5500 Executive Center Drive, Suite 126

Charlotte, North Carolina 28212

704-332-8433

2

Table of Contents

Objectives 3

Methodology 4

Rating Scales and Analysis 6

Sample Size and Margin of Error 7

Summary at a Glance 8

Summary and Conclusions 11

Results 22

 Issues Facing Greensboro Police Department 23

 Perceptions of the Greensboro Police Department 25

 Perceptions of Crime and Safety in Neighborhoods 33

 Perceptions of Crime and Safety in City of Greensboro Overall 40
 Perceptions of GPD Among Victims of Non-Violent Crimes 45

 Perceptions of GPD Among Victims of Violent Crimes 50
 Perceptions of GPD Among Those Who Have Had Contact for

 Reasons Other than a Crime 54

 GPD Website 57

 Respondent Recommendations and Suggestions 60

 Respondent Profile 62

3

Primary Objectives

• Measure perceptions of the GPD

• Explore perceptions of crime, safety, and effectiveness of the GPD

• Quantify awareness of the Community Resource Team

• Examine perceptions of GPD among victims

• Examine use and perceptions of the GPD Website

4

Methodology

• 410 telephone interviews were completed between February 14 and March 22, 2013, with

adult residents of Greensboro, NC.

• A random digit dial (RDD) sample of landline telephone numbers and a RDD cell phone

sample were purchased from Survey Sampling, Inc.

• The sample was stratified by the four GPD Divisions which were defined by zip codes. If

zip codes crossed into more than one Division, streets and other landmarks were used to

help place respondents into the correct Division. At least 100 interviews were completed

in each Division.

• To qualify for the survey, respondents had to live within the City limits of Greensboro.

• The questionnaire was translated into Spanish and a bilingual interviewer conducted the

interview in Spanish for residents who did not speak English. Thirty interviews (7%) were

conducted with persons of Hispanic ancestry. Twenty-five interviews (6%) were

conducted in Spanish.

• Interviews lasted 14.5 minutes on average.

Representativeness of Community Sample

on Gender and Race/Ethnicity
2013 Comparison of Actual vs. Sample Percentages

Race/Ethnicity

Census

Data

Community

2013

White (non-Hispanic) 46% 47%

Black, African Am. 39% 38%

Hispanic of any race 8% 7%

Other 7% 8%

• The Community Sample reflects the actual Census data by gender and race/ethnicity.

Gender

Census

Data

Community

2013

Male 47% 49%

Female 53% 51%

5

6

Rating Scales and Analysis

• To measure perceptions, respondents used rating scales from 1 to 10.

• With a 10-point scale there is no exact mid-point. Ratings of 5 and 6 are
equally in the middle of the scale. To simplify interpretation, data have been
collapsed into categories and labeled. For example:

10-9=Very positive 8-7=Positive 6-5=Mid-scale/Average 4-1=Poor

• On a 10-point scale:

– Ratings of 10 to 7 are high/good/positive rating

– Ratings of 6 to 5 are at the middle of the scale

– Ratings of 4 to1 are low/poor/negative ratings

• Responses may not add to exactly 100% due to rounding or multiple responses.

• Mean (or average) ratings are always calculated based on respondents who
could rate, i.e., respondents who answered “don’t know” are dropped from
the base.

7

Sample Size and Margin of Error

• The margin of error for the total sample of 410 is + 4.8 percentage points at
the 95% confidence level.

– Results within Divisions, with 100 respondents, have a margin of error of +
9.8 percentage points.

• Results based on small sample sizes should be considered qualitative, not
quantitative.

– The sample size for victims of non-violent crimes who had the report taken
by phone is 17 respondents. This sample size is too small for a reliable
analysis.

– The sample size for victims of violent crimes who had a detective assigned
to their case is only 8 respondents. This sample size is too small for
reliable analysis.

8

Summary at a Glance

9

2013 Summary at a Glance
Questions using 10-point rating scale, where

 1=low/negative/disagree and 10=high/positive/agree

Mean Ratings

Donõt know responses dropped from base

2011 vs. 2013

Statistical

Test of

Difference

2011

Total

Sample

n=401

2013

Total

Sample

n=410

2013

East

2013

South

2013

Central

2013

West

Q7. Overall impression of GPD Significant 7.1 7.8 7.6 7.6 8.1 8.0

Q9 . GP are courteous 7.7 7.9 7.7 7.8 8.3 8.0

Q10. GP are professional Significant 7.8 8.1 8.2 7.9 8.3 8.0

Q11. GP perform job with integrity and honesty Significant 7.5 7.9 7.7 7.8 8.4 7.9

Q12. GP are responsive to community issues Significant 7.4 8.0 7.9 7.9 8.1 7.9

Q13. GP treat all residents with respect 7.2 7.6 7.6 7.5 7.8 7.4

Q14. GP use good judgment in use of force 7.3 7.6 7.5 7.2 7.9 7.7

Q19. GP are effective in making neighborhood safe 7.8 8.1 7.7 7.8 8.4 8.3

Q20. I am safe in neighborhood where I live 8.1 8.3 8.0 7.8 8.7 8.8

Q27. GP are effective in making City safe Significant 7.5 8.0 8.1 8.0 8.1 7.9

Q28. City has adequate number of police 6.3 6.7 7.0 6.5 7.0 6.2

Q29. Need for police in City has increased in past

year

Significant 7.9 7.4 7.6 7.7 7.6 6.7

Q30. Greensboro is a safe place to live Significant 7.7 8.1 8.2 7.9 8.4 8.0

10

2013 Summary at a Glance
The following results are based on small segments of the total sample.

Sampling error is high for small samples. The results are suggestive and

should be interpreted cautiously.

Victims of Non-Violent Crime: Perceptions of Telephone Response Unit

(Results are suggestive. The base is too small for a reliable analysis.)

2011 vs. 2013

Statistical

Test of

Difference

2011

Mean

2013

Mean

Q36. Response time (n=17) 6.9 7.9

Q37. Showing concern for you and your situation (n=17) 6.1 7.7

Q38. Asking appropriate questions (n=16) 6.6 8.2

Q39. Treating you courteously and respectfully (n=17) 6.8 8.5

Q40. Setting correct expectations for what would happen next (n=13) Significant 6.4 8.4

Q41. Overall satisfaction with TRU (n=17) Significant 6.2 8.3

Respondents Who Have Had Contact with GPD for Emergency Not Involving Crime

Q49. Satisfaction with Interaction (n=61) 8.2 8.1

Respondents Who Have Had Contact with GPD for Reasons that Do Not Involve a

Crime or Emergency

Q51. Satisfaction with interaction (n=76) 7.8 8.2

Respondents Who Have Visited GPD Website

Q54. Rating of Website (n=47) 6.8 7.2

Victims of Violent Crime with a Detective Assigned to their Case

(Results are suggestive. The base is too small for a reliable analysis.)

Q46. Satisfaction with Interaction (n=8) Significant 4.4 8.0

11

Summary and Conclusions

12

Summary

• In order to determine issues in an unbiased manner, respondents were asked

to name the biggest issues facing the Greensboro Police. This question was

asked first to get top of mind answers without influence from survey

questions. The results show that no single issue dominated mentions. The

issues mentioned most frequently are:

– Reducing crime (23%)

– Need for more police/police presence (12%)

– Violent crime (10%)

– Drugs, drug crimes (10%)

– Racial issues (7%)

– Gangs (6%)

– Budget cuts (6%)

– Slow response (5%)

– Credibility and trust issues (2%)

13

Summary

• The results show that 80% of total respondents in 2013 (compared to 70% in

2011) have a positive overall impression of the Greensboro Police (i.e., give

ratings of 7 to 10, on a 10-point scale). Only 6% of total respondents in 2013

(compared to 13% in 2011) give low ratings (ratings of 1 to 4, on a 10-point

scale).

• Most respondents (75% or more of total respondents) indicate the Greensboro

Police are courteous, professional, perform job with integrity and honesty,

are responsive to community issues, treat all residents with respect, and use

good judgment in the use of physical force. None of the areas above received

negative ratings by more than 11% of the total sample.

• Respondents believe it is more important for the Greensboro Police to reflect

the community on race/ethnicity than gender, although the majority believe

both are important. Less than half of respondents believe the Greensboro

Police reflects the community on gender, and only half believe it reflects the

community on race/ethnicity.

14

Summary

• The majority of respondents get information about crime and safety issues

related to Greensboro from TV or newspapers.

• More than 80% of total respondents (and more than 70% of respondents in

each Police Division) believe the Greensboro Police is effective in making

their neighborhood safe.

• 88% of total respondents (and at least 78% of respondents in each Police

Division) believe they are safe in the neighborhood where they live.

• Burglary, break-ins, and theft are the primary crime and safety concerns for

neighborhoods, regardless of Police Division.

• Only 12% of total respondents believe their neighborhood is less safe than a

year ago.

15

Summary

• 45% of total respondents say their neighborhood has a Neighborhood

Association, Crime Watch or holds meetings related to crime prevention.

• 34% of total respondents are aware of the Greensboro Police Community

Resource Team. Awareness increased significantly from 2011 to 2013 (28% to

34%).

– Neighborhood Watch/Homeowner Association meetings, word of mouth,

and news media (Newspaper, TV) are the primary ways people became

aware of the Community Resource Team.

16

Summary

• 80% of total respondents (and at least 77% of respondents in each Police

Division) believe the GPD is effective in making the City of Greensboro safer.

Ratings among total respondents improved 5 percentage points since 2011

(75% to 80%).

• 86% of total respondents (and at least 81% of respondents in each Police

Division) believe Greensboro is a safe place to live. Ratings among total

respondents improved 8 percentage points since 2011(78% to 86%).

• Only 15% of total respondent believe the City of Greensboro is less safe than a

year ago. This is a significant improvement over results in 2011. In 2011, 26%

of total respondents indicated the city was less safe.

• The primary crime and safety concerns for the City of Greensboro are drugs,

burglary/break-ins/theft, robbery/muggings/assault, shootings/gun violence,

and gang activity.

17

Summary

• 14% of total respondents indicate they or another member of their

household was a victim of a non-violent crime that took place in

Greensboro, during the past 12 months. Among total respondents, 11%,

reported the crime to the Greensboro Police.

• Only 4% of total respondents (n=17) used the Telephone Reporting Unit.

This sample size is too small for a statistically reliable assessment of the

unit. However, the results suggest that service has improved since 2011.

• Only 3% of total respondents indicated they or another member of their

household was a victim of a violent crime that took place in Greensboro,

during the past 12 months. Among total respondents, 3% reported the

violent crime to the Greensboro Police.

• Only 2% of total respondents (n=8) were violent crime victims who

reported the crime to the Greensboro Police and had a Detective assigned

to their case. This sample size is too small for a reliable assessment of

Detectives. However, the results suggest that satisfaction improved since

2011.

18

Summary

• 15% of respondents indicated that during the past 12 months they had

contact with the Greensboro Police for an emergency that did not involve

a crime. Most of these respondents (81%) were satisfied with the

interaction.

• 19% of respondents indicate that during the past 12 months they have had

contact with the Greensboro Police for a reason that did not involve a

crime or an emergency. Most of these respondents (81%) were satisfied

with the interaction.

• 80% of respondents have access to the Internet. Among respondents with

Internet access, 14% (about the same as in 2011) have visited the GPD

Website.

– Among those who have visited the site, 68% rate the site good, 19%

rate it average, and only 13% rate it poor.

19

Conclusions

• The survey indicates that the majority of residents in the City of Greensboro

have a positive opinion of the Greensboro Police and the majority believe it

has been effective in making neighborhoods and the City safe. The results

also indicate significant improvement in these perceptions from 2011 to 2013.

• The majority of all racial/ethnic groups give the Greensboro Police positive

ratings on all performance measures. Perceptions on courteousness,

professionalism, integrity an honesty, responsiveness to community issues,

and overall impressions improved significantly.

– Results on treating all residents with respect improved, but were short of

statistical significance. Minorities, particularly Hispanics, and young adults

give lower ratings than white and older respondents.

– Results on using good judgment on physical force improved, but not

enough for statistical significance. African Americans and young adults

give lower ratings than white and older respondents.

20

Conclusions

• The findings indicate that officers and other police representatives need to be

sensitive to these perceptions and work to gain the confidence of minority

and younger residents.

• Although there was a very small sample of respondents who had used the

Telephone Response Unit, the data suggest substantial improvement in

service. Continuing efforts to improve response time and improve

interpersonal interactions is warranted.

• Only a few respondents were victims of violent crimes who had a detective

assigned to their case. The limited data suggest improvement in perceptions

of how detectives interact with victims. However, continuing efforts to

improve follow-up and perceptions of caring is still warranted.

21

Conclusions

Survey respondents did a good job providing relevant recommendations and
suggestions for ways to improve the Greensboro Police. Top recommendations
included:

• Have more police presence, more patrols, more bike patrols

• Work more with community watch organizations

• Act like you care about people, be more respectful and approachable

• Become mentors for children and young adults

• Treat all races equally

• Be more pro-active in high crime areas, worry about serious crime

• Provide more follow-up and be more responsive to reported crime

22

Detailed Results

23

Issues Facing Greensboro Police

Department

24

What are the biggest issues facing the Greensboro

Police Department? (Q6)

Unaided, Multiple Answers Allowed

Total Respondents

2011

n=401

2013

n=410

Don’t know 19% 29%

Reducing crime 15% 23%

More police presence, more patrols 10% 12%

Violent crime 7% 10%

Drugs, drug crimes 11% 10%

No issues 10% 7%

Racism 7% 7%

Gangs 9% 6%

Budget cuts 6% 6%

Slow response 4% 5%

Trust issues 5% 2%

25

Perceptions of the Greensboro Police

Department

26

28%

41%

42%

39%

17%

14%

13%

6%

0% 25% 50% 75% 100%

2011

2013

10-9=Very Positive 8-7=Positive 6-5=Mid-scale 4-1=Total Negative

Overall Impression of the GPD (Q7)

Total Sample

 Don’t know responses dropped from base

Overall impressions are significantly more positive in 2013 than in 2011.

Mean Ratings 2011

vs. 2013

Test of

Difference

2011

n=399

2013

n=403

Q7. Overall impression significant 7.1 7.8

27

Only 20% (n=80) of the total sample gave the GPD an impression

rating of 6 or lower (mid-scale or negative rating) on the 10-point

scale. These respondents were asked ñWhy?ò (Q8)

Unaided. Open-ended.

20%

39%

41%

Q7. Impression of GPD

Rating of 1 to 6 (Negative to Mid-scale)

Rating of 7 or 8 (Somewhat positive)

Rating of 9 or 10 (Extremely positive)

Q8 Why did you give a rating of 6 or lower (mid to low

rating)?

Number

Responding

Had a negative experience 11

Middle of road rating due to lack knowledge about GPD 9

 Don’t know 9

They could do better 5

Some officers are mean, rude, make fun of people, don’t

respect people

5

Do pretty good but not great 5

They pull people over to harass for no reason 4

Need to focus on serious crimes 4

Heard negative things from others 4

They don’t do anything to help 3

Need more officers, more police presence 3

Abuse their power 3

Terrible response time 2

Use excessive force 2

The press creates a very negative impression 2

They are racist 2
Responses given by only 1 respondent are not

shown. See Data Table Report for complete list.

28

42%

40%

44%

45%

52%

49%

35%

35%

39%

37%

31%

32%

12%

13%

11%

12%

11%

11%

11%

11%

6%

7%

7%

8%

0% 25% 50% 75% 100%

Q14. Use good judgement in use of physical
force (n=325)

Q13. Treat all residents with respect (n=384)

Q12. Are responsive to community issues
(n=378)

Q11. Perform job with integrity and honesty
(n=393)

Q10. Are professional (n=397)

Q9. Are courteous (n=399)

10-9=Strongly agree 8-7=Agree 6-5=Neutral 4-1=Total Disagree

Perceptions of the GPD (Q9-Q14)

Total Sample (n=400)

Don’t know responses dropped from base

Greensboro Police . . .

At least 3 out of 4 respondents agreed with each statement.

29

2011

vs. 2013

Test of

Difference

2011

Mean

2013

Mean

Q9 . GP are courteous 7.7 7.9

Q10. GP are professional significant 7.8 8.1

Q11. GP perform job with integrity and honesty significant 7.5 7.9

Q12. GP are responsive to community issues significant 7.4 8.0

Q13. GP treat all residents with respect 7.2 7.6

Q14. GP use good judgment in use of force 7.3 7.6

Perceptions of the GPD (Q9-Q14)

Total Sample (n=400)

Don’t know responses dropped from base

Ratings of the GPD show perceptions have improved on professionalism,

integrity/honesty, and responsiveness to community. There was no decline

on any of these measures.

30

23%

35%

42%

Q14. Use good judgment in use of
force

Rating of 1 to 6 (Neutral to Disagree)

Rating of 7 or 8 (Somewhat agree)

Rating of 9 or 10 (Strongly agree)

Q15 Why did you give a rating of 6 or lower

(neutral to disagree rating)?

Number

Responding

Personal experience 13

Don’t know 13

Have seen them use unnecessary force 11

Have heard from other that they use unnecessary

force

8

More aggressive than need to be, don’t use good

judgment

8

Have been getting bad press for unnecessary force 7

Neutral about them 4

Rude, taunt people into bad behavior 3

Unnecessary use of taser 2

Abuse their power 2

Judge people by race 1

Poorly trained 1

Use force differently on different people 1

23% (n=75) of respondents rated use of force a 6 or

lower. These respondents were asked òWhy?ó (Q15)

Unaided. Open-ended.

31

Importance/Performance of GPD in Reflecting

Greensboro in Regard to Gender (Q16a, Q17a)

Total Sample (n=410)

41%

57%

46%

67%

0% 100%

Q17a. Does the GPD reflect the City
in terms of gender?

Q16a. Is it important for GPD to
reflect City in terms of gender?

2013 2011

Percent Responding “Yes”

Perceptions of how important it is for the GPD to reflect Greensboroôs population in terms of

gender have increased. Perceptions of how well the GPD actually does reflect the population

improved slightly. However, less than half of the respondents perceive that the GPD reflects

the population in terms of gender.

32

Importance/Performance of GPD in Reflecting

Greensboro in Regard to Race/Ethnicity (Q16b, Q17b)

Total Sample (n=410)

52%

64%

51%

74%

0% 100%

Q17b. Does the GPD reflect the
City in terms of race/ethnicity?

Q16b. Is it important for GPD to
reflect City in terms of

race/ethnicity?

2013 2011

Percent Responding “Yes”

Perceptions of how important it is for the GPD to reflect Greensboroôs population in terms of

race/ethnicity have increased to a relatively high level. Perceptions of how well the GPD

actually does reflect the population have not changed. Only half of the respondents perceive

that the GPD reflects the population in terms of race/ethnicity.

33

Perceptions of Crime and Safety in

Neighborhoods

34

2011

n=401

2013

n=410

TV 64% 73%

Newspaper 58% 49%

Word of mouth 17% 25%

Internet (non specific) 15% 21%

Radio 3% 8%

GPD employees 3% 2%

Social Media <.5% 2%

Community watch 2% 1%

Witness first hand 2% 1%

GPD Newsletter 1% 1%

GPD Website <.5%

1%

Where do you get information about crime and safety

issues related to the City of Greensboro? (Q18)

Unaided, Multiple Answers Allowed

Total Respondents

35

58%

51%

30%

31%

7%

10%

6%

8%

0% 25% 50% 75% 100%

Q20. I am safe in the neighborhood where
I live. (n=404)

Q19. Greensboro Police are effective in
making my neighborhood safe. (n=396)

10-9=Strongly agree 8-7=Agree 6-5=Neutral 4-1=Total Disagree

Agreement with Statements About

Neighborhood Safety (Q19-Q20)

Total Sample
 Don’t know responses dropped from base

Mean Ratings 2011 2013

Q19 . GP are effective in making my neighborhood safe. 7.8 8.1

Q20. I am safe in the neighborhood where I Iive. 8.1 8.3

There has been no significant change in ratings.

36

2011

(n=401)

2013

(n=410)

Burglary, break-ins, thefts 51% 47%

Drugs 15% 14%

No problems 14% 18%

Robbery, muggings, assault 13% 16%

Speeding, traffic issues 12% 12%

Vandalism 9% 10%

Auto thefts, auto break-ins 7% 10%

Homelessness, vagrants 6% 4%

Shootings, gun violence 5% 4%

Juvenile delinquents 5% 3%

Gangs, gang violence 5% 3%

Disorderly conduct, drunk, fighting 3% 3%

Home invasion 2% 3%

Child and student safety 2% 3%

What do you believe are the primary crime and safety

concerns in your neighborhood? (Q21)

Unaided, Multiple Answers Allowed

Total Respondents

Ratings by less than 3% in 2013 are not shown. See Data Tables for complete list.

Thinking about your neighborhood,

would you say it is . . . than a year ago? (Q22)

Total Sample

37

17%
20%

63% 64%

16%
12%

5% 4%

0%

25%

50%

75%

100%

2011 (n=401) 2013 (n=410)

Safer As safe Less safe Don't know

38

Neighborhood Crime and Safety (Q23, Q24, Q25)

Total Sample (n=410)

28%

14%

41%

34%

15%

45%

0% 100%

Q25. Are you aware of the Greensboro
Police Community Resource Team?

Q24. During the past 12 months, have
you attended neighborhood meetings

related to neighborhood crime?

Q23. Does your neighborhood have a
Neighborhood Assoc., Crime Watch, or

hold meetings related to crime
prevention?

2013 (n=410)

2011 (n=401)

Percent Responding “Yes”

39

2011 2013

Aware of CRT (Q25) 28%

(n=401)

34%

(n=410)

Among those aware

n=112

n=139

Neighborhood watch 20% 27%

Word of mouth 30% 26%

News media (TV, newspaper) 24% 21%

Homeowner Association 7% 6%

Community Newsletter 1% 4%

Know police officers 4% 4%

Officer who came to accident 3% 4%

Greensboro Night Out 3% 4%

Posting of signs on doors 4% 3%

Found online 3% 3%

Have seen cars 1% 3%

34% of respondents were aware of the CRT.

 Those respondents were asked: What interactions have you had with

the Community Resource Team? How did you become aware? (Q26)

Unaided, Multiple Answers Allowed.

40

Perceptions of Crime and Safety in the

City of Greensboro Overall

41

46%

37%

28%

42%

40%

35%

28%

41%

11%

16%

21%

14%

3%

12%

22%

3%

0% 25% 50% 75% 100%

Q30. In general, the City of Greensboro is a
safe place to live.(n=404)

Q29. The need for police in the City of
Greensboro has increased in the past year.

(n=327)

Q28. The City of Greensboro has an adequate
number of police. (n=323)

Q27. Greensboro Police are effective in
making the City of Greensboro safer. (n=397)

10-9=Strongly agree 8-7=Agree 6-5=Neutral 4-1=Total Disagree

Agreement with Statements About

City of Greensboro (Q27-Q30)

Total Sample

Donõt know responses dropped from base

42

2011 vs.

2013

Test of

Difference

2011

Mean

2013

Mean

Q27. Greensboro Police are effective in making the City of

Greensboro safer.

significant 7.5 8.0

Q28. The City of Greensboro has an adequate number of police. 6.3 6.7

Q29. The need for police in the City of Greensboro has

increased in the past year.

significant

7.9 7.4

Q30. In general, the City of Greensboro is a safe place to live. significant 7.7 8.1

Agreement with Statements About

City of Greensboro (Q27-Q30)

Total Sample

Donõt know responses dropped from base

Note: On Q28, the lower the mean, the less adequate the number of police.

• Ratings on being effective in making the City of Greensboro safer and the City of Greensboro is a safe

place to live improved significantly from 2011 to 2013.

• Ratings on the need for police increased have declined, but the perception of need is still relatively

high.

43

2011

N=401

2013

n=410

Drugs 37% 38%

Break-ins, burglary, theft 30% 35%

Robberies, muggings, assault 25% 27%

Gang activity 24% 18%

Shootings, gun violence 14% 21%

Murder 12% 11%

Don’t know 5% 10%

Disorderly conduct, drunk in public, fighting 4% 5%

Economy, unemployment causing crime to rise 2% 3%

Home invasions 3% 3%

Speeding, car accidents 4% 3%

Auto theft, auto break-ins 3% 3%

Child and student concerns < .5% 3%

Vandalism, destruction of property 3% 3%

Domestic violence 2% 3%

What do you believe are the primary crime and safety

concerns for the City of Greensboro overall? (Q31)

Unaided. Multiple Answers Allowed.

Total Sample

Ratings by less than

3% in 2013 are not

shown. See Data

Tables for complete

list.

44

12% 13%

60%
66%

26%

15%

2%
5%

0%

25%

50%

75%

100%

2011 (n=401) 2013 (n=410)

Safer As safe Less safe Don't know

Thinking about the City of Greensboro overall,

would you say it is . . . than a year ago? (Q32)

Total Sample (n=410)

45

Perceptions of GPD Among Victims of

Non-Violent Crimes

46

Non-Violent Crime

Total Sample (Q33, Q34, Q35) n=410

5%

12%

13%

4%

11%

14%

0% 100%

Q35. Was the official police report taken
by phone?

Q34. Was the non-violent crime
reported to the GPD?

Q33. In past 12 months, have you been
the victim of a non-violent crime in

Greensboro?

2013 (n=410) 2011 (n=401)

Percent Responding “Yes”

47

53%

46%

59%

56%

47%

59%

29%

38%

35%

25%

35%

24%

12%

15%

6%

6%

6%

6%

13%

18%

12%

0% 20% 40% 60% 80% 100%

Q41. Overall satisfaction with TRU

Q40. Setting correct expectations

Q39. Treating you courteously/respectfully

Q38. Asking appropriate questions

Q37. Showing concern

Q36. Time to answer call

10-9=Strongly agree 8-7=Agree 6-5=Mid-scale 4-1=Total Disagree

Perceptions of Telephone Response Unit (Q36-Q41)

Victims of Non-Violent Crimes Who Used TRU (n=17)

 Donõt know responses dropped from base

How satisfied were you with the

Telephone Response Unit on . . .

Base is too small for a reliable analysis.

48

2011 vs. 2013

Test of

Difference

2011

Mean

n=20

2013

Mean

n=17

Q36. Time to answer call 6.9 7.9

Q37. Showing concern 6.1 7.7

Q38. Asking appropriate questions 6.6 8.2

Q39. Treating you courteously/respectfully 6.8 8.5

Q40. Setting correct expectations significant 6.4 8.4

Q41. Overall satisfaction with TRU significant 6.2 8.2

Perceptions of Telephone Response Unit (Q36-Q41)

Victims of Non-Violent Crimes Who Used TRU (n=17)

 Donõt know responses dropped from base

Although the base is too small for a reliable quantitative analysis, the random sample of

respondents in 2013 who use the TRU are more positive about it than those who rated it in 2011.

49

Q42a Why did you give an overall

satisfaction rating of 6 or lower

(neutral to dissatisfied rating)?

Number

Responding

Slow 1

Did not seem to care 1

No one came out to follow up 1

17 respondents had a non-violent crime report taken over the phone.

After giving an overall satisfaction rating to the TRU, respondents were asked to

indicate òWhyó they gave that rating.

(3 respondents rated 6 or lower; 14 rated 7 or higher.)

Unaided. Open-ended.

Q42b Why did you give an overall

satisfaction rating of 7 to 10

(somewhat or very satisfied)?

Number

Responding

Prompt 5

Did a good job 3

Showed concern, nice to me 2

Very helpful, informative 1

Professional 1

There is room for improvement 2

50

Perceptions of GPD Among Victims of

Violent Crimes

51

Violent Crime

Total Sample (Q43, Q44, Q45)

2%

4%

5%

2%

3%

3%

0% 100%

Q45. Was a detective assigned to your
case?

Q44. Was the violent crime reported to
the GPD?

Q43. In past 12 month, have you been
the victim of a violent crime

2013 (n=410) 2011 (=401)

Percent Responding “Yes”

52

63% 25% 13%

0% 25% 50% 75% 100%

Q46. Satisfaction (n=8)

10-9=Very Satisfied

8-7=Somewhat Satisfied

6-5=Mid-scale

4-1=Total Dissatisfied

Regardless of your case outcome, how satisfied were you with the

interactions in person or on the telephone with the detective

assigned to your case? (Q46)

Victims of Violent Crimes Assigned a Detective (n=8)

Base is too small for reliable analysis.

2011 2013

4.4 8.0

Results suggest improvement.

53

Q47a Why did you give a rating 6 or lower

(neutral to dissatisfied rating)?

Number

Responding

Never called me back, never followed up 1

Didn’t do anything about it 1

Felt discriminated against because I don’t

speak English

1

8 respondents were victims of a violent crime who had a detective

assigned to their case. These respondents were asked òWhy did you

give the detective that rating?ó (Q47)

Unaided. Open-ended.

Q47b Why did you give a rating of 7 or

higher (somewhat or very satisfied)?

Number

Responding

Helped me 2

Very polite 1

Showed up in a timely manner 1

Positive, but don’t like to discuss personal

experiences

1

54

Perceptions of GPD

Among Those Who Have Had Contact for

Reasons Other Than a Crime

55

Other Types of Interaction With GPD

Total Sample (Q48, Q50)

17%

15%

19%

15%

0% 100%

Q50. Over the pase 12 mo., have you
had contact with the GPD for any reason

that did not involve a crime or
emergency?

Q48. During the past 12 mo., have you
had contact with the GPD for an

emergency not related to a crime?

2013 (n=410) 2011 (n=401)

Percent Responding “Yes”

56

70%

66%

11%

15%

8%

5%

12%

15%

0% 25% 50% 75% 100%

Q51. Satisfaction with interaction that
did not involve a crime or emergency

(n=76)

Q49. Satisfaction with interaction that
involved an emergency not related to a

crime (n=61)

10-9=Very Satisfied 8-9=Somewhat Satisfied 6-5=Mid-scale 4-1=Total Dissatisfied

Satisfaction with GPD (Q49, Q51)

Respondents who have had contact with GPD

for reasons other than a crime

 Donõt know responses dropped from base

2011 2013

Q49. Satisfaction with interaction that involved an emergency not related to a crime 8.2 8.1

Q51. Satisfaction with interaction that did not involve a crime or emergency 7.8 8.2

57

GPD Website

58

GPD Website (Q52, Q53)

16%

77%

14%

80%

0% 100%

Q53. Have you visited or used the
Greensboro Police Website? (Respondents
with access to Internet: n=310 in 2011 and

n=326 in 2013)

Q52. Do you have access to the Internet at
home, work or anywhere? (n=401 in 2011,

n=410 in 2013)

2013 2011

Percent Responding “Yes”

59

23% 45% 19% 13%

0% 25% 50% 75% 100%

Q54. Overall
rating of Website

10-9=Very Good

8-7=Good

6-5=Mid-scale

4-1=Total Poor

Rating of Greensboro Police Website (Q54)

Residents who have visited the GPD Website (n=50)

 Donõt know responses dropped from base

2011

Mean

n=47

2013

Mean

n=50

6.8 7.2

60

Respondent

Recommendations and Suggestions

61

2013 Recommendations

For Ways to Improve the GPD (Q55)

Unaided, Multiple Answers Allowed

n=410

They are doing fine 48%

More police presence, more patrols, more bike

patrols, more officers

23%

Work with community watch organizations,

communicate with residents more

8%

Don’t know 8%

Officers need to act like they care about people,

more respectful, more approachable

4%

Need outreach mentors for children and young

adults

3%

Treat all races equally, no racial profiling 3%

Need to be more pro-active in high crime areas 3%

Provide more follow-up and be more responsive to

reported crime

2%

Give more training in how to solve crimes 2%

Officers should act more professional, don’t abuse

power

2%

Police should reflect community by race and

gender

2%

n=410

Concentrate on serious crimes, not petty crimes 1%

Pay officers more 1%

Need Hispanic officers or Spanish speaking officers 1%

Control traffic better 1%

Improve response time, come first time called 1%

Work on cleaning up drug problems 1%

Clean up Department, get rid of bad cops 1%

Put cameras on streets and better lighting 1%

Hire the best people regardless of race or gender 1%

Responses made by fewer than 1% are not

shown. See Data Table report for complete list.

62

Respondent Profile

19%

15%

18%

17%

18%

14%

0% 100%

65+

55-64

45-54

35-44

25-34

18-24

63

Race/Ethnicity and Age (Q3-Q4)

Total Sample (n=410)

4%

1%

7%

38%

47%

0% 100%

Multi-racial

Some other race

Hispanic or Latino
of any race

Black or African
American

White

(Q3) Race/Ethnicity (Q4) Age

64

Gender (Q5)

 Total Sample (n=410)

(Q5) Gender

Male
49%

Female
51%

65

Education and Employment (Q56-Q57)
Total Sample

Refusals dropped from base

10%

28%

25%

25%

12%

0% 100%

Less than HS

HS grad

Some college or
vocational

College grad

Grad school

(Q56) Education (n=410) (Q57) Employment (n=410)

8%

5%

11%

3%

23%

6%

44%

0% 100%

Not employed

Disabled

Student

Homemaker

Retired

Employed part time

Employed full time

66

Marital Status and Children in Household (Q58-Q59)

Total Sample

Refusals Dropped From Base

34%

9%

11%

47%

0% 100%

Single

Widowed

Separated/
Divorced

Married

(Q58) Marital Status (n=410)

60%

40%

0% 100%

No

Yes

(Q59) Children in Household (n=410)

67

Type of Home and Years in Greensboro (Q60-Q61)

Total Sample
Refusals dropped from base

(Q60) Type of Home (n=410)

2%

16%

8%

73%

0% 100%

Other

Apartment

Townhome or
condo

Single family

(Q61) Years in Greensboro (n=410)

47%

24%

14%

14%

0% 100%

More than 20
year

11 to 20 years

6 to 10 years

Less than 5
years

68

Household Income Before Taxes (Q62)

Total Sample
Refusals dropped from base (n=410)

12%

8%

18%

17%

22%

23%

0% 100%

$100K+

$80K to < $100K

$60K to < $80K

$40K to < $60K

$20K to < $40K

< $20K

