Community Policing, Conflict Resolution, & Cultural Diversity

Essential Question: How does a police department effectively serve its diverse community?

Community Policing

Perception of the Police

· Name TV shows about police

· Name movie about the police

· Name caricatures of police

· Name songs about the police

· What does this tell us about the public’s view of police?

Public Attitudes toward the Police

What do people think of the police?

· It depends on:

· What you ask

· Whom you ask

· People’s prior experience

· Overall, 59 percent of the public have “a great deal” or “quite a lot” of confidence in the police.

· 58 percent of the public have “a great deal” or “quite a lot” of confidence in the police’s ability to protect it from violent crime.

· Nearly 70 percent of Americans rate the honesty and ethical standards of the police as “high” or “very high.”

· Among minorities, however, confidence in the police is much lower.

· Minorities also rate the honesty and ethical standards of the police lower.
· To carry out the duties of law enforcement, order maintenance, service, and information gathering successfully, the police must have the cooperation of the public.

· The manner in which they carry out those functions determines the community’s respect for and trust in the police.

Three Major Functions

Law Enforcement

Order Maintenance

Information Gathering

Name others

Policing in America

· The police are at the forefront of the criminal justice process and, for most people, the only experience they have with that process is contact with a local police officer. Most people have never been in a courthouse for a criminal matter or in a jail or prison for any reason.

The Roles of the Police

· What Americans expect from the police depends on how we view their role in society.

· Role: The rights and responsibilities associated with a particular position in society

· Different people have different role expectations for the local police.

· Role Expectations: The behavior and actions that people expect from a person in a particular role.

· When the public’s expectation’s differ from the official police role, officers may suffer role conflict.

· Role Conflict: The psychological stress and frustration that results from trying to perform two or more incompatible responsibilities.

Not everyone views the role of the police in the same way. The majority of perspectives consider that the police:

· Are community leaders in public safety.

· Possess broad discretion.

· Solve sociological and technological problems for people on a short-term basis.

· Occasionally serve in a hostile or dangerous environment.

Conflicting Roles

· Americans have never been sure what role they want police officers to play.

· Police have acted as:

· peacekeepers

· social workers

· crime fighters

· public servants

· In the nineteenth century, police acted as peacekeepers and social service agents, feeding the hungry and housing the homeless.

· In the 1920s, police began to focus on crime-fighting.

· In the 1960s, the civil rights movement often resulted in violent clashes between police and citizens.

Characteristics of Police Work

It requires a combination of special characteristics.

Police work involves:

· Quick decision-making

· Working independently

· “Dirty work”

· Danger

Operational Styles

After police officers are trained and begin to gain experience, it is believed they develop operational styles.

· James Q. Wilson identified 3 styles

Wilson’s 3 Styles

· Legalistic: an emphasis on violations of law, and the use of threats or actual arrests to solve disputes.

· Watchman: an emphasis on informal means of resolving disputes.

· Service: an emphasis on helping the community, as opposed to enforcing the law.

Community Policing

For decades, police followed the professional model, which rested on three foundations:

· Preventive patrol

· Quick response

· Follow-up investigation

· In a theory called “broken windows,” Wilson and Kelling proposed that if the “signs of crime” are not taken care of, more serious and more costly crime problems are likely to occur.

· Argue the police should focus on disorder problems in the community.

· Should address problems that create fear and lead to neighborhood decay.

· Disorder—Fear—Isolation—predatory behavior—crime—spiral of decline

· Police officers must be in close, regular contact with citizens.

A desire to actually improve neighborhoods led to the modern concept of community policing, which involves:

· A problem-oriented approach aimed at handling a broad range of troublesome situations.

· Greater emphasis on foot patrols.

· Building a relationship with citizens, so they would be more willing to help the police.

The Philosophy and Components of Community Policing

· With community policing, citizens share responsibility for their community’s safety.

· Citizens and the police work collectively to:

· Identify problems

· Propose solutions

· Implement actions

· Evaluate the results

Community Partnership

· The first component of community policing is establishing and maintaining mutual trust between citizens of a community and the police.

· Building police-community partnerships involves:

· Talking to local business owners

· Visiting residents in their homes

· Supporting neighborhood watch groups

· Ongoing communication with residents

Problem Solving

· For problem solving to work effectively, the police need to devote time and attention to discovering a community’s concerns, and they need to recognize the validity of those concerns.

A four-step process known as SARA is often used:

· Scanning—identifying problems.

· Analysis—understanding underlying problems.

· Response—developing and implementing solutions.

· Assessment—determining the solutions’ effect.

Change Management

Community policing requires:

· Flexible management styles

· An emphasis on the value of patrol officers

· Shifting decision-making and responsibility downward in the chain of command

· Patrol officers having the resources to solve the community’s problems

Conflict Resolution

Sources of Conflict
Change

· Conflicting goals and objectives

· Limited resources

· Personality differences

· Exterior pressures

· Differing expectations

· Personal problems

· Organizational conflict

· Competition/rivalry

· Poor communication

· Different viewpoints

· Limited resources

· Value/generational/cultural differences

· Aggressive, insecure individuals

Conflict Characteristics
As conflict escalates, concern for self increases.

· The desire to win increases as self concern increases.

· Even nice people can become harmful when conflict increases.

5 Ways to Deal with Conflict

· Withdrawal (Avoidance)

· Smoothing Over (Accommodation)

· Forcing (Competition)

· Bargaining (Compromise)

· Problem Solving (Collaboration)

General Guidelines
Listen carefully

· Paraphrase what you are hearing

· Do not interrupt

· Do not use absolutes (i.e.: always, never)

· Do not jump to conclusions

· Do not attack or name call

· Ask open ended questions

· Watch for negative body language

· Eye rolling

· Crossing your arms

· Agitated movements with feet, hands

· Breathing hard

· Looking away

Rules: Interest Based Resolution

· Listen carefully

· Never think: “I’m good; They’re bad”

· Look beneath the issue

· Find common purposes and goals

· Keep emotions in neutral

Always Remember

· One person speaks at a time

· Be respectful

· Focus on the problem, not the person

· Focus on interests, not positions

· Listen, summarize, clarify

· Either party can call for a break

7 Principles for Effective Verbal Intervention

· Remain calm

· Intervene in private

· Keep it simple

· Watch your body language

· Use silence

· Use reflective questioning

· Watch your paraverbals

· Tone, inflection, volume

Negotiating Your Way Through Conflict

· Prepare in advance

· Clarify the issue

· Explore opportunities for agreement

· Negotiate solutions

· Commit to the agreement

· Follow up

· Modify if necessary

Things NOT to Do

Do NOT get in a power struggle

· Do NOT become detached from the conflict

· Do NOT let the conflict establish your agenda

Communication Tips

Be assertive, not aggressive

· Ask for what you want

· Don’t say “ I understand”

· Do say “That makes sense”

· Use “I” statements

· “I feel _________ when this happens.”

Problem Solving Model

· I = Investigate the Situation

· D = Develop Alternatives

· E = Evaluate Alternatives

· A = Action

When Conflict Becomes Hostile

· Do not attempt to negotiate when someone becomes hostile or verbally abusive

· Walk away from the person

· Cooling off period may be needed in some instances

Peer Mediation

· Adopts Conflict Resolution materials to the schools

· Designed to be a peer intervention

· Designed to reduce violence in schools

· Usually a Peer Mediation Team is a part of the counseling department

· Techniques work well as friends, too

Do’s & Don’ts of Peer Mediation
· Do listen carefully

· Do be fair

· Do ask how they feel

· Do let each state what happened

· Do treat each with respect

· Do be confidential

· Do mediate in private

· Don’t take sides

· Don’t tell them what to do

· Don’t ask who started it

· Don’t try to blame

· Don’t ask, “Why did you do it?”

· Don’t give advice

· Don’t look for witnesses

Active Listening Techniques
· Find out more information

· What are you concerned about?

· How long have you known each other?

· How much money was it worth?

· Repeating back the information

· So you would like for her to stop giving you dirty looks?

· So you’re saying he owes you $20

· Repeating back the feelings

· You seem angry about this

· I appears you are sad about this

· Encouraging the party to speak

· Please go on

· Tell me more, I want to make sure I understand

· Summarize what the party says

· You’re saying that the problems you want to talk about here today are_____ Am I correct?

Cultural Diversity

Diversity is a Historic Concept

· "We must learn to live together as brothers, or we are going to perish together as fools." MLK

· Peace and friendship with all mankind is our wisest policy, and I wish we may be permitted to pursue it. Thomas Jefferson

· "I am not an Athenian, nor a Greek, but a citizen of the world." Socrates

The World is Changing

· By 2025 the whites will no longer be a majority in the US

· Diversity used to refer to black and white relationships but now considers:

· Broad cultural/national differences

· Religion

· Disabilities

· Sexuality

Diversity is Understanding

· You don’t have to agree with what another believes - you just have to respect their right to hold that belief

· Understanding brings respect

· Respect does not equal approval

Road Blocks to Understanding

· Language, colloquialisms, &/or accents

· Preconceptions/Stereotypes

· Primitive cultures?

· Lack of common experiences

· Cultural references to movies, songs

· Responses to physical differences

· Grooming, weight, dress

· Differing values, beliefs, or norms

· Cheating v community of collaboration

· Interpersonal and spatial relationships

· Elders, touch opposite sex, proximity

· Non-verbal communication

· Bottom of feet, biting thumb,

· Communication styles

· Loud, directness, tone

Overcoming “ism”s

· Look for common ground

· In what ways are we the same

· Enjoy other cultures

· Food, holidays, rites of passages

· Respectfully ask questions

· Open ended and non-judgmental

· “What do Buddhist do at the temple?”

· “Tell me about your family back in your county.”

· Slow down and take the time to get to know the person

· Learn proper wording

· Asians are not “oriental”

· Become aware of sensitivities

· Not all Spanish speakers are from Mexico

· Don’t dismiss sensitivity

· “Get over it” mentality

Basic Rules of Diversity

· All cultures have equal value

· Pluralism does not mean you have to compromise your own values, morals, or norms

· You can believe in your faith while still recognizing the other persons freedom to believe other faiths

· We can agree to disagree

Page 12 of 12

