

POLICING IN THE 21ST CENTURY: TRENDS, CHALLENGES AND OPPORTUNITIES

JAMES W. BAKER
DIRECTOR, Advocacy, IACP

Serving the Leaders of Today, Developing the Leaders of Tomorrow

INTRODUCTION

- Change is happening.....
- Acceleration of change?
- Continue?
- Sustainable?
- What does it look like to you?
- What is the best approach?
- Goals:
 - A sense of what is driving this change; accelerators
 - Identify the challenges of this sea change
 - Collectively identify opportunities in these changes
 - Frame the conversations within the framework of Presidents Task Force on 21st Century Policing
 - Provide some guidance on how you can respond

THE HISTORY

- It is important to look at history
- Law enforcement has gone through significant changes
- In fact, law enforcement is more adaptable to change than given credit for
- The history of policing has always been based on a struggle over power and trust, starting with our democracy; suspicions of government power?
- The push for local power over federal power is still rooted in policing power today; different expectation locally
- Early role: Provide order and peacekeeping; act as **guardian**
- Early policing used shame, disapproval, etc. where does this play today? community norms?
- In 1720 NYC population was 7,000 ; a watch “man” system worked; no need to develop CJ system

HISTORY...

- As population grew the CJ complexity grew
- The growth of population westward gave rise to sheriffs, posses, etc.
- In the east, urban areas developed a different model of policing
- In the South, slavery and policing were suppressive
- Communities drove the expectation; different today?
- 1882-**1968** approximately 5,000 people of color were lynched
- What is the tie now?
- 1900 early innovation-insular
- 1893 IACP was created, August Vollmer - Social Sciences; First great innovation

HISTORY...

- From the early innovation came UCR Data Collection - IACP Role
- Then came the era of the FBI and “Crime Fighters”- J. Edgar Hoover
- Shift from Social Science to “fighting crime”- **warrior**
- We moved this early from beat cops/close to citizens, to measuring outcomes on activity and arrest
- Orlando Wilson was protégé of Vollmer
- We moved to motor cars, radios, prevention/response
- Policing was about controlling crime and unrest
- It was 1967 - the President's Commission on LE and Administration of Justice.
- This was the last major look at the holistic system
- What followed was confirmation of Wilson’s work and call for service model of policing ; led to negative police encounters - **SOUND SIMILAR TO WHAT/WHEN?**

HISTORY...

- 1970, Kansas City, KS Study re: patrol prevents crime - visibility
- 1980 - 1990s brought us to move away from some of the prior work to an era of community policing
- Creation of the Office of Community Oriented Policing Services (COPS).
- 1992, Crime Bill, the complexity of crime came into focus; police were innovating
- James Wilson, George Kelling, and others - Broken Windows
- Then... 9/11 - **Guardian to Warrior**
- Why? The expectation

THE NEW CROSSROAD

- Policing role changed at cost of interaction with citizens
- Build up Military Equipment
- It became about the **HOMELAND**
- The push for technology from sharing information, to facial recognition
- The gathering of data from LPR, to surveillance cameras to BWC
- Police following expectation, then... Snowden
- How does Snowden affect your town?
- Rooted in our history is the inherent mistrust that goes back to our founding fathers

NATIONAL CONTEXT

- Recent events have captured America's attention
- Recent conversation with David Muir from ABC producers, it is the story of this decade; Ferguson, Baltimore, N. Charleston, S.C., etc.
- Political atmosphere
- Police behavior, including bad behavior, in media daily; moved by social media
- Perception vs. data – regardless of historically low rates of use of force, the negative public perception, and mistrust are driving the dialogue
- Citizen reaction, particularly disenfranchised—linked to history of mistrust. Who is this generation? **1968**
- Calling the question: How strong is your trust relationship with your community?

THE RESULT

- CONFUSED
- CHALLENGED
- FRUSTRATED
- TIRED
- HOW DO YOU SEE IT?

POLICE REFORM MEASURES

- Democrats, Republicans working together on Colorado police reforms. Five bills would expand:
 - Who is protected by ban on police profiling
 - Require video recording of all interrogations
 - Block "gypsy cops" fired from one agency from keeping that record hidden from future employers
 - Ban police choke holds in most circumstances
 - Expunge the record after a false arrest

PRESIDENT OF THE UNITED STATES SPEAKS AT IACP CONFERENCE

WHY ARE WE DISCUSSING THESE MATTERS

- Encouraging a “wellness check”
- Separating the wheat from the chaff—what’s real?
- Providing accurate information and assessments
- Facilitating discussions around a strategy

THE PROBLEM IN SOME COMMUNITIES

- Erosion of trust
- Lack of transparency
- Lack of legitimacy
- Disenfranchisement
- Law enforcement as the face of government
- Documentation of abuses widely available

PRESIDENT'S TASK FORCE ON 21ST CENTURY POLICING

- The call for a task force was a reaction to recent national events
- Executive Order 13684 explains that reasoning
- Strong, balanced leadership and composition
- Laurie Robinson (GMU) is a co-chair on IACP's Research Advisory Committee
- Charles Ramsey serves on the IACP Executive Committee representing Cities over 1,000,000 population

TESTIMONY TO THE TASKFORCE

- Public Listening Sessions/Written Testimony
- Due diligence done - opinions sought from all aspects of the community
- IACP had strong presence and influence
- Radically different perspectives across testifiers? Not really...
- All saw opportunities for continuous improvement
- Many acknowledged common themes regarding police and their community
- Solutions – definite variation – how to address the issues effectively across the country is a complex undertaking

TASK FORCE INTRODUCTION

0.1 RECOMMENDATION: The President should support and provide funding for the creation of a National Crime and Justice Task Force to review and evaluate all components of the criminal justice system for the purpose of making recommendations to the country on comprehensive criminal justice reform.

0.2 RECOMMENDATION: The President should promote programs that take a comprehensive and inclusive look at community based initiatives that address the core issues of poverty, education, health, and safety.

THE SIX PILLARS

- Building Trust & Legitimacy
- Policy & Oversight
- Technology & Social Media
- Community Policing & Crime Reduction
- Training & Education
- Officer Wellness & Safety

PILLAR ONE: TRUST AND LEGITIMACY

- 9 recommendations & 19 action items
- Desired by all, achieved by some...
- Terms used by scholars not always used in the cruisers and in many cases not used by chiefs
- Diversity from all aspects: understanding your community complexities, achieving diversity as you hire

PILLAR ONE: TRUST AND LEGITIMACY

- Embrace a *guardian mindset* and adopt *procedural justice* as the guiding principle for internal and external policies and practices
- Establish a culture of transparency and accountability
- Promote *legitimacy* internally by applying the principles of procedural justice
- Initiate positive non-enforcement activities to engage communities that typically have high rates of investigative and enforcement involvement
- Strive to create a workforce with a broad range of diversity, including race, gender, language, life experience, and cultural background
- Build relationships based on trust with immigrant communities

PILLAR TWO: POLICY AND OVERSIGHT

- 15 recommendations & 16 action items
- Core foundational issues (documented success and failure)
- Citizen role: ranges from non-existent to over-involved (where does the balance lie?)

PILLAR TWO: POLICY AND OVERSIGHT

- Collaborate with community members to develop policies and strategies in neighborhoods disproportionately affected by crime
- Develop use of force policies that are clear, concise, and open to the public
- Report and make available to the public data on the composition of the community (race, gender, age, and other relevant demographics) and of the police departments
- Collect, maintain, and analyze demographic data on all individuals detained
- Create procedures for policing mass demonstrations to minimize the appearance of military operation and avoid provocative tactics and equipment that undermine civilian trust
- Refrain from practices requiring officers to issue a predetermined number of tickets, citations, arrests, or summonses to generate revenue
- Adopt and enforce policies prohibiting profiling and discrimination

PILLAR THREE: TECHNOLOGY AND SOCIAL MEDIA

- 7 recommendations & 10 action items
- Growing set of tools to enhance communication
- How departments leverage these tools- very different across the country
- Perceived cost and staffing concerns continue to impede process

PILLAR THREE: TECHNOLOGY AND SOCIAL MEDIA

- Implement appropriate law enforcement technology that meets local needs and is aligned with national standards
- Support training to help law enforcement agencies learn, acquire, and implement tools and tactics consistent with 21st century policing
- Adopt model policies and best practices for technology-based community engagement that increases community trust and access
- Technology's impact on privacy concerns should be addressed
- Encourage public engagement and collaboration when developing new technology policies
- Include an evaluation or assessment process to gauge the effectiveness of new technology

PILLAR FOUR: COMMUNITY POLICING AND CRIME REDUCTION

- 7 recommendations & 24 action items
- Community Oriented Policing model as foundation, but 21st Century revisions needed
- Crime always key role for police, but broader role with citizens is also important(Protect and Serve)

PILLAR FOUR: COMMUNITY POLICING AND CRIME REDUCTION

- Infuse community policing throughout the culture and organizational structure of law enforcement
- Engage in multidisciplinary, community team approaches for planning, implementing, and responding to crisis situations with complex causal factors
- Work with community residents to identify problems and implement solutions that produce meaningful results for the community
- Adopt policies and programs that address children and youth most at risk for crime or violence
- Reduce aggressive tactics that stigmatize youth and marginalize their participation in schools and communities
- Recognize the voices of youth in community decision making and develop youth leadership training through collaboration and interaction with police

PILLAR FIVE: TRAINING AND EDUCATION

- 13 recommendations & 13 action items
- Consistency sorely lacking
- Best practices in some jurisdictions, failed policies still in place in others

PILLAR FIVE: TRAINING AND EDUCATION

- Engage community members in the training process
- Provide leadership training to all personnel throughout their careers
- POSTs should make Crisis Intervention Training a part of both basic recruit and in-service officer training
- POSTs should ensure basic officer training includes social interaction as well as tactical skills
- POSTs should ensure basic recruit and in-service officer training includes the disease of addiction, recognizing and confronting implicit bias, and policing in a democratic society

PILLAR SIX: OFFICER WELLNESS AND SAFETY

- 8 recommendations & 9 action items
- Other side of fence: how physically and mentally well are our officers?
- How serious are we about meeting these needs?

PILLAR SIX: OFFICER WELLNESS AND SAFETY

- Enhance and promote a multi-faceted officer safety and wellness initiative
- Establish a task force to study mental health issues unique to officers, and recommend tailored treatments
- Public Safety Officer Benefits should be applied to survivors of officers killed while working
- Promote safety and wellness at every level of the organization
- Provide every law enforcement officer with individual tactical first aid kits and training, as well as anti-ballistic vests
- Adopt policies that require officers to wear seat belts and bullet-proof vests, and raise awareness of the consequences of failure to do so
- Expand efforts to collect and analyze data on officer deaths, injuries, and “near misses”

HOW YOU MIGHT THINK ABOUT IT

- Opportunity to step back and take stock
- Challenge to complacency, current thinking
- Platform for gaining local governing body support
- Change agent in hands of mid-level supervisors
- Morale booster for line staff
- Catalyst for community-police dialogue

WHERE DOES LIABILITY PLAY A ROLE?

- In general terms law enforcement agencies are high liability risk
- Many actions result in lawsuits, workman compensation claims etc.
- The six pillars are full of opportunities to lower risk
- Pillar 6: officer safety and wellness is a prime example
- IACP center for officer safety and wellness

LIABILITY...

- There are lessons and recommendations that can lower risk and save money for localities
- IACP believes this is an area that reshapes law enforcement and lowers risk
- Conversations that litigation can change policing
- The vision is to be proactive and prevent litigation
- Consent decree vs. collaborative reform

MOVING LAW ENFORCEMENT FORWARD

- Conduct agency self-assessment
- Review policy
- Evaluate promotion/discipline practices
- Foster community dialogue
- Build, Develop or Enhance partnerships
- Demand agency buy-in
- Shift agency philosophy and culture

QUESTIONS?

Contact

Jim Baker: baker@theiacp.org

