Chapter One - Historical Perspective

AUTHOR COMMENTS

This chapter traces the history of police management from earliest times to the present. The emphasis is on the major schools of management, drawing from main authors from public administration, business management and police management.

The main chart gives an historical overview of the various schools of management and how they have influenced modern day policing in terms of operational application. It is helpful to be able to understand these schools, their historical roots, and their major concepts. The chapter ends on a positive note with the recommendation that police managers need to add another approach to their historical roots, that is, the ability to plan ahead, marshall their resources for both present and future events and involve the community. This brings us to proactive police community management and 2lst century policing. We have also introduced some of the main historical figures who have contributed to police leadership and management.

LEARNING OBJECTIVES

1. Cite two major influences of the early English police system on American policing.
1. List the main historical periods of police management theory and give one major contribution for each period.
1. List at least five major figures who contributed to police management.
1. Discuss four main attributes of the proactive police management model.
1. Discuss two main reasons for overlapping police jurisdictions in the United States.

CHAPTER OUTLINE

Modern police force based on creation of the Metropolitan Police
	Social and economic conditions of Industrial Revolution
	Various private police forces created to protect wealthy
	Metropolitan Police Act approved in 1829
	Organization based on military model from Rowan and Maynes

Periods of History in Police Management

	Industrial Revolution – traditional management model
concept of local control
influence of the Magna Carta on police agencies in America
centralized administration
control from the top
limited decision-making at the operational level
Pendleton Act
attempt to limit political influence by the creation of a Civil 	Service to hire and promote personnel
		
		Theodore Roosevelt
			Appointed police commissioner from 1895-97
			Instituted a number of reforms included adoption of
uniforms, centralized control, system of discipline, increased training
Formed the blueprint for administrative and operational standards
for major municipal police departments

Scientific Management – division of labor – according to purpose, process or
method
unity of command – eliminate multiple bosses
one-way authority – flows from the top
span of control – the ability of one man to effectively supervise and 	direct others
Max Weber – development of the characteristics of the bureaucracy
O. W. Wilson – committed to the professionalization of policing
basic administrative processes: planning, activating, controlling
separating policing from political influences
William H. Parker – reform police chief
scientific management to the LAPD
created a department modus operandi or methods of procedure

Human Relations and Participative Management Model
human relations – the police executive as a team leader
primus inter pares – police manager as a first among equals
management by wandering around – people oriented humanistic
approach
total quality management – progress teams addressing specific problems
empowerment – employees have power to make decisions and to take action without higher level approval

Behavioral Management – Systems Management
management by objectives
goal orientated philosophy and attitude
focus on results, less concern for method
program evaluation and review techniques
manner of determining goal achievement
flow chart to determine start, progress and finish times for a 	project
planned programed budgets
better identification of expenditures
tighter control of unit activities
organizational development
a process of building a sound organizational structure
zero-based budgeting
starting from scratch and building a budget on needs only
eliminates non-productive or unnecessary programs

Proactive Police Management – objective of policing
commitment to community policing
range of control techniques
communication models
modern budgeting and accounting systems
forward planning
consultative management
data-driven using modern technology

Notable Police Leaders
William Bratton
Comstat
Moved to Los Angeles and returned to New York
Lee P. Brown
community policing

Raymond Kelly
	Anti-terrorism and intelligence
	Served twice as police commissioner for New York

REVIEW QUESTIONS

1. Discuss the basic principles of the following managerial models: traditional, scientific, human relations, behavioral, systems, and proactive.

 Police Management Models From the chart on p. 3

Traditional	Centralized hierarchy with strong leadership and a crime prevention objective
Scientific	Modern bureaucracy with specialization, division of labor, civil service, unity of command and O.W. Wilson's omnipresent police officer brought about by random patrol
Human Relations	Participatory management with team approach, TQM with a focus on motivational techniques for personnel management
Behavioral Systems	Programming, Planning and Budgeting using California's STAR System stressing inputs and outputs with a balanced system efficiency
Systems	Continuation of behavior system approach stressing zero based budgeting to justify the need for all interlocking subsystems	
Proactive	Forward planning with consultative management, data drove policies with emphasis on modern information technology and a global awareness of crime.

2. Explain the significance of the following individuals to police management: Sir Robert Peel, Frederick Taylor, Theodore Roosevelt, O.W. Wilson, William H. Parker, William Bratton, and Lee Brown, Raymond Kelly.

Sir Robert Peel	Created the first modern police force in London in 1829. English “Bobbies” named after him.
Frederick Taylor	Created t scientific management principles such as span of control, division of labor, and specialization that were later applied to American police organization by O.W. Wilson
Theodore Roosevelt	Before being elected as president, appointed Commissioner of Police for New York City and instituted a number of reforms for organizational structure, hiring, and operations.
O.W. Wilson	Author of first modern textbook Police Administration that dominated police management for many years and reform chief for Chicago.
William H. Parker	Implemented scientific management in Los Angeles, which became the model of metropolitan police departments.
William Bratton	Reform chief for New York City who successfully implemented a proactive, data driven approach to reducing crime activity through Comstat.
Lee Brown	Used a successful problem solving community oriented approach to crime activities as police chief of Houston, Texas	

Raymond Kelly	First person to serve as Commissoner for New York Police Department for two separate terms; began department focus on anti-terrorism and personnel assigned to major capitals		

3. Discuss the contributions of the English police system to the American
system of policing.

The English under the leadership of Sir Robert Peel, and such leaders as John
Fielding created the first modern police department with a rational bureaucracy
adopting a centralized administration. From this 19th century model, over hundred
years later, William Bratton in 20th century New York City successfully
implemented this model's traditional focus on crime detection and prevention.
The British have made many other contributions to law enforcement including
modern DNA systems used in forensics and extensive use of CCTV technology.

4. Explain why the American system of policing has evolved into the existing
complex structure of overlapping authorities and jurisdictions.

The modern complex system of overlapping jurisdiction of today's police
department is due to the nature of democratic government in America. Cities,
villages and towns are located in counties in states with the federal government having separate jurisdiction. We have a complicated federal system with police authority divided. Although there have been some consolidation of metropolitan police departments, most jurisdictions jealousy protect their police powers. Global crime and budget issues along with the extensive use of information technology is beginning to break down some of these artificial barriers. Meanwhile, the overlapping police management models adopted by various police departments also complicate the police management picture.
[bookmark: _GoBack]
