
Journal of Criminal Law and Criminology

Volume 36 | Issue 2 Article 8

1945

The Police Federation in Britain
R. E. Harris

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
R. E. Harris, The Police Federation in Britain, 36 J. Crim. L. & Criminology 121 (1945-1946)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol36?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol36/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol36/iss2/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol36%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages


AMERICAN JOURNAL
of POLICE SCIENCE

THE POLICE FEDERATION IN BRITAIN

IL E. Harris

(Whether or not, or to what extent members of our police depart-
ments should be permitted to affiliate with labor unions or other or-
ganizations continues as a problem of ever-increasing interest. How
the issues of unionization or non-unionization of the police were met in
Britain are interestingly described in the following article. The author
(R. E. Harris, B.A., Oxon) is a barrister-at-law and is editor of "The
Police Review."--EDrro.)

By an Act of Parliament passed twenty-five years ago police-
men in England, Wales and Scotland were debarred from be-
coming or remaining members of a Trade Union, and an
organization known as the Police Federation was set up.

Its members consist of the three lower ranks - inspectors,
sergeanti and constables. Superintendents and chief constables
are excluded. It is provided by law that the Federation shall
be entirely independent of and unassociated with any body or
person outside the Police Service, and its functions are limited
to considering and bringing to the notice of the Police Author-
ides and the Secretary of State all matters affecting police wel-
fare and efficiency, other than questions of discipline and
promotion affecting individuals.

Before the Police Act of 1919 was passed the police had no
right to confer or to make collective representations. This was
felt to be a substantial grievance by the lower ranks and it led
to the formation, largely underground, of the National Union
of Police and Prison Officers.

The Home Office and the Police Authorities refused to rec-
ognize the Union, and let it be known that any man who was
found to be a member of it would be guilty of an offence in-
volving dismissal. In August, 1918, after a three-day strike of
the London Police aimed at securing an increase in their woe-
fully inadequate pay, a measure of recognition was accorded to
the Union, which rapidly increased in membership and became
affiliated to outside Trade Union organizations, including the
Trade Union Congress.

This limited recognition of the. Union continued for nearly
a year before the Government decided that the experiment was
a "hopeless failure" and instituted the Police Federation. The
Home Secretary of the day summarized the position as follows:


R. E. HARRIS

"Having regard to the fact that they are a disciplined Force
and that they are not an industrial body, having regard to the
duties they owe to the State, we are justified in saying: We have
given a full trial for nine months, with every latitude to the
arrangement, in allowing them to join an outside body. It has
hopelessly failed and must cease to continue."

The Home Secretary had previously given instances of al-
leged interference with the discipline of the Force by the
Union, of the difficulties in which a State servant may find
himself when his loyalties are divided between the State and an
outside Union, and of the danger of the police losing the con-
fidence of some sections of the community if they became
identified with any particular political party. The Union did
not give in without a struggle, and for the second time in the
history of the police of this country a strike was called. The
object of the strike was to secure the recognition of the Union,
but in this it failed. Over ninety-five per cent of the Force
reported for duty as usual, the strikers were dismissed and the
Police Act, 1919, setting up the Police Federation, was passed
into law.

The organization and working of the Police Federation is
bound up with the system of Police Administration in Britain
and it is not possible to understand the one without some
knowledge of the other. In England, Scotland and Wales there
were before the war approximately 70,000 police officers of all
ranks. They serve in over 200 separate Police Forces admin-
istered by the Police Committee (known as the Police Author-
ity) of the town or country to which the Force belongs and
under the command of separate chief constables. In the case
of the Metropolitan (London) Police, which normally num-
bers approximately 20,000 men, the chief officer is known as
the Commissioner of Police of the Metropolis, and the Police
Authority is not the London County Council, but the Home
Secretary. There is a separate force for the City of London-
that is, the original part of the metropolis, which is now the
business section - the chief officer being the Commissioner of
Police for the City of London.

Although the various police forces are locally administered
the conditions of service are the same throughout the whole
country and in England and Wales are the responsibility of the
Home Secretary, and of the Secretary of State for Scotland in
that country. It is the Home Secretary and the Secretary of
State for Scotland who determine the rates of pay or allowances,
hours of duty, qualifications for promotion, and in fact almost
all matters which can be governed centrally. The local Police
Authority is responsible for police buildings and equipment,


THE POLICE FEDERATION IN BRITAIN

and has certain responsibilities in connection with discipline.
promotion and the payment of pensions and allowances. From
the policeman's point of view the result is that he has in a
sense, two employers, the Home Secretary (or alternatively the
Secretary of State for Scotland) and the local Police Authority.
For this reason the Police Federation has been constituted in
such a way that it can operate both locally and centrally.

The constitution of the Police Federation is laid down in a
schedule to the Police Act, 1919. It is provided that all mem-
bers of the Police Force below the rank of superintendent shall
be members of the Federation. In each separate police force
there is a branch of the Federation, the branch consisting of
three Branch Boards - one for constables, one for sergeants
and one for inspectors. The three Branch Boards may sit to-
gether, in which case they are known as the Joint Branch Board.
The members of the Branch Boards are elected annually, all
members of the force of each rank having the right to vote for
that rank. If the total strength of the force is less than 200,
five members are elected to each Board. If the strength of the
force exceeds 200, seven members are elected to each Board.
In the case of the larger forces a member is elected for each
division in the force. Branch Boards hold four quarterly
meetings a year, each lasting one day, but additional meetings
for any special purpose may be held with the consent of the
Chief Officer of Police.

A Central Conference is held each year, the Branch Boards
deciding by vote who shall attend as delegates. The number of
delegates elected to attend the conference depends on the
strength of the force. A small force is entitled to send one
delegate from each rank, whereas the Metropolital Force would
send over twenty.

At the Central Conference, which lasts for two days and in
England and Wales is attended by over eight hundred dele-
gates, three Central Committees are elected by the three differ-
ent ranks. Each committee has six members and the three
committees may sit together as the Joint Central Committee.
The committee is the executive of the Federation. It elects its
own chairman and secretary, and it is the latter official who con-
ducts the day-to-day affairs of the executive in addition to com-
piling reports of the bi-monthly meetings of the Joint Central
Committee.

There are two Federations, one for England and Wales, and
one for Scotland. An organization known -as the Auxiliary
Police Association, was established in 1941 in each country, to
represent the paid Police Auxiliaries who were recruited for
the duration of World War II. This organization was mod-


R. E. HARRIS

elled on the Federation, and its constitution and powers are.
generally speaking, the same. These organizations act inde-
pendently.

All expenses in connection with the two Federations and the
Auxiliary Police Associations are paid by the authorities. Funds
cannot be raised by subscriptions from members without the
consent of the authorities, and it is not customary to grant con-
sent unless the fund is for charitable purposes, or for a
testimonial to a retiring member of the Federation who has
rendered outstanding service.

The local Branch Boards may submit representations to the
Chief Officer of Police or to the Police Authority, and in ad-
dition they are empowered to submit the representation to the
Secretary of State (the Home Secretary or the Secretary for
Scotland).

In practice representations are made locally, and in the event
of their being unsuccessful the matter is brought to the notice
of the Joint Central Committee for consideration and possible
submission to the Secretary of State. The local Branchf BSards
are, generally speaking, extremely active and deal with all
questions relating to the welfare and efficiency of their mem-
bers. Their representations, which are usually submitted in
writing to the Chief Officer of Police, range from requests that
they should be provided with free typewriter ribbons to sug-
gestions that new and up-to-date police headquarters should be
built. Suggestions are made to the Chief Officer as to the more
efficient working of the beats, police communications, tours of
duty, etc., and many Chief Officers have testified that the Branch
Board is a valuable aid to police efficiency.

In some forces the Chief Officer meets the board at regular
intervals, and with it discusses current problems. If the mat-
ters raised cannot be decided by the Chief Officer of Police
without the sanction of the local Police Authority, it is the
Chief Officer who submits the board's request to the Police
Authority.

There can be no question that the local boards have fully
justified their existence and are a material factor in providing
and maintaining the contentment and efficiency of the men. A
good Federation representative - and there are many - has the
confidence of everyone in the force from the Chief Officer of
Police to the defaulter whom he will assist at disciplinary pro-
ceedings. He knows how to distinguish a grouse from a legiti-
mate grievance, and is always ready to assist a colleague in
trouble.

Problems of a personal and domestic kind may be put to him.
For instance, a representative at a large seaport town was re-


THE POLICE FEDERATION IN BRITAIN

cently approached by a constable whose daughter was lying
dangerously ill and who badly needed fruit juice, which could
not be obtained for her. At first the representative was
"stumped", and the case was so much on his mind that he men-
tioned it during the course of a conversation with an officer of
the U. S. Army stationed in the town. The U. S. officer told
the representative not to worry, and that he would fix it. He
did this by contacting every ship in port, and all U. S. canteens
in the district. Fruit juice was made available the same day.
This example serves to show that there is a personal touch
about the local representative's work, and that he often renders
valuable social service.

The Central Committees, or executive of the Federation,
consider matters of national policy such as pay, pensions, hours
of duty, and also take up the cudgels on behalf of local Branch
Boards whose representations have been unsuccessful. In ad-
dition, they act in an advisory capacity and are able to give help
and guidance to the local Branch Boards. Representations are
usually made in writing to the Secretary of State, but in matters
of outstanding importance a deputation from the Joint Central
Committee is sent to the Home or Scottish office.

In cases where the representation relates to a local matter in
which the Branch Board has been unsuccessful, the Secretary
of State's action will depend on whether there has been a fail-
ure by the Police Authority to carry out its statutory obliga-
tions, or whether the Police Authority has acted within its
legal powers but perhaps ungenerously to the police. In the
former case the Police Authority is obliged to right the wrong,
and in the latter it may be advised to pursue a different course.

In the case of representations on national matters, the Secre-
tary of State may set up a Departmental Committee. This was
recently done to try to solve the long-standing grievance of
police widows' pensions. Or he may refer the matter to the
Police Council (a statutory advisory body consisting of repre-
sentatives of the Police Authorities, Chief Officers of Police,
superintendents and the Federation), or he may grant or refuse
the request outright. The Secretary of State is not bound to
follow the recommendations of a committee of inquiry or of
the Police Council, and thus in fact he always has the last word,
(subject to his constitutional responsibility to Parliament).

There -are two aspects of police welfare and efficiency which
are expressly excluded from the Federation scheme. It is pro-
vided in the Police Act, 1919, that no representations can be
made on questions of discipline and promotion affecting indi-
viduals.


R. E. HARRIS

The reason for excluding these two matters was no doubt to
safeguard the authority of Chief Officers of Police (known as
Chief Constables in the county areas, and Commissioner of
Police in the London area) and at the same time to prevent
Branch Boards from being exploited by disgruntled individ-
uals. Contentment in the lower ranks of the police depends
to a considerable extent on a fair system of promotion, and on
the just administration of discipline, and the Government has
recognized this by making detailed regulations defining the
procedure which is to be adopted, and to a certain extent lim-
iting the individual discretion of Chief Officers.

In cases where it is thought that a Chief Officer has acted
contrary to the regulations - e.g. where men who have not
passed the necessary qualifying examination are said to have
been promoted - the Federation may make representations to
the Secretary of State on the general principle of non-observ-
ance of the regulations, rather than on behalf of individuals
who feel aggrieved.

There is, of course, no restriction on the Federation submit-
ting representations on general lines, asking for alterations to
be made in disciplinary procedure or in the regulations govern-
ing promotion. These regulations are laid down in Statutory
Orders issued by the Secretary of State under the terms of the
Police Act, 1919, and in order to explain the attitude of the
Federation, and any action taken by it on the important issues
of promotion and discipline, some reference to the Police Reg-
ulations (as the Statutory Orders are called) is necessary.

The regulations governing promotion provide that subject
to passing a qualifying examination, promotion- shall be by
selection, but that no member of a police force can be promoted
unless (a) if a constable he has completed five years' service;
and (b) if a sergeant he has completed two years' service in
that rank. In addition, a candidate for promotion must have
spent not less than one year in the performance of ordinary
outside duty. A Chief Officer of Police has power to reduce
the five-year qualifying period in the case of a constable pos-
sessing special qualifications.

The promotion examination is in two parts - (1) Educa-
tional subjects, which include reading aloud, writing and com-
position, arithmetic, geography, and general knowledge and
intelligence. (2) Police Duties, which include criminal law,
evidence and procedure, general statutes, local regulations and
the principles of local government. The examination papers
may be set and marked by a central examining authority or by
senior officers of the force.


THE POLICE FEDERATION IN BRITAIN

It is provided that any constable who has completed four
years' service and has given due notice to the Chief Officer of
Police is entitled to sit for the examination. A candidate who
fails to pass it is entitled to sit again after an interval of not less
than a year, and a list of the names of members of the force who
have passed the examination must be posted. The regula-
tions make it clear that the passing of the examination does not
automatically entitle a man to promotion, or to promotion be-
fore another man who passes the examination at a later date.

It is probably impossible to evolve a system of promotion
which will satisfy everyone, but there is no doubt that the Fed-
eration regards the regulations outlined above as a valuable
safeguard against favoritism, possible local influence and nepo-
tism. During the war it has been necessary to relax the pro-
visions regarding qualifying examinations, and the Federation
is pressing for their restoration at the earliest possible mo-
ment. Complaints on the score of unfair questions or marking
are few, though they are not unknown. In Scotland recently
the following question was asked in a paper on Police Duties:

"Mr. Brown, who is a resident of Scotland, desires to obtain
a licence to enable his 17 year-old son, John, to fill a series of
musical engagements in New York. (a) To whom should the
application for a licence be made? (b) To whom should pre-
liminary notice be given? (c) What period of time should
elapse -between giving of the notice and the lodging of the
application?"

Objection was taken to the question on the ground that
ability to answer it depended on the knowledge of an Act of
Parliament which had not been circulated to the force, and a
protest was sent to the examining body of the Joint Central
Committee.

From the start the Federation has made it clear that it has
no use for shirkers or defaulters, and it has never raised any
objection to the strict discipline code under which the police
serve.

What the Federation has consistently urged is that default-
ers should be given a fair trial, and that there should be a right
of appeal in cases where heavy punishments, such as dismissal
or reduction in rank, are awarded. Chief Officers of Police are
not infallible and occasionally may be tyrants, and it is to pro-
tect its members from mistakes or harsh treatment that the
Federation has pressed for a right. of appeal. A member of a
police force has now the right under two Acts of Parliament
to appeal to the Secretary of State against dismissal, reduction
in rank and reduction in pay.


R. E. HARRIS

The procedure which must be adopted in disciplinary cases
is prescribed in detail in Nos. 12 to 26 of the Police Regula-
tions.

The regulations provide that a code of offences against dis-
cipline which has been approved by the Secretary of State
must be published in all forces. If it is alleged that a member
of the force has offended against the code he must be informed
in writing as soon as possible of the exact charge against him.
The written charge is entered on a Misconduct Form, and this
form, together with the report or complaint on which the
charge is founded, must be handed to the accused who will in-
itial them and, if he wishes, take copies of them.

The accused must state in writing on the Misconduct Form
whether he admits or denies the charge, and if he wishes he may
give an explanation in writing or state that he would prefer to
make an explanation in person to the Chief Officer of Police.
If the accused denies the charge and the Chief Officer is not
satisfied with his explanation, the accused is ordered to appear
before the Chief Officer and has the.opportunity of cross-exam-
ining witnesses against him, and of calling witnesses on his own
behalf. At the hearing he may be assisted in presenting his
case by another member of the force, and it is usually a mem-
ber of the Branch Board who undertakes this task. However
distasteful the case may be, the Branch Board representative
will defend the defaulter to the best of his ability. He regards
it as part of his duty as a Federation representative, which he
must carry out without fear or favor.

If the accused is found guilty he may be punished by (1)
dismissal, (2) being required to resign, (3) reduction in rank,
(4) reduction in rate of pay (for not more than twelve

months), (5) forfeiture of merit or good conduct badges (ex-
cept such as have been granted for an act of bravery), (6)
Fine (amount not exceeding one week's pay), (7) reprimand,
or (8) caution.

The code of offences against'discipline which is included in
the Secretary of State's Regulations and which the Federation
has never sought to modify, is a comprehensive document and
would seem to include every wrongful act which a policeman
could possibly commit. There are seventeen main headings.
under some of which there are as many as nine sub-headings,
and the total of possible offences is nearly fifty. If what is con-
sidered to be an offence against discipline is not precisely de-
fined under any heading, the first offence listed in the code ap-
pears to be sufficiently wide to cover it. This offence is defined
as follows:


THE POLICE FEDERATION IN BRITAIN

"Discreditable Conduct, that is to say, if he acts in a disor-
derly manner or in any manner prejudicial to discipline or
likely to bring discredit on the reputation of the force or of the
police service."

One of the Federation's most notable achievements has been
the securing of a right of appeal in disciplinary cases. Before
the passing of the Police (Appeals) Act, 1927, the position was
that in City or Borough Forces a defaulter had a right to appeal
from the Chief Constable's decision to the Watch Committee
or Police Committee of the local Town Council. This is a
valuable safeguard, but not altogether satisfactory as members
of the committee have usually no training which fits them to
act judicially, and may be unduly influenced by a wish to sup-
port the Chief Constable.

In the Metropolitan Police there was a right to appeal from
a Disciplinary Board to the Commissioner. The Disciplinary
Board consists of senior officers of the force, and its thorough-
ness and impartiality have won the respect of the men. It was
in the County Forces that the position was most unsatisfactory,
and towards which most of the Federation representations were
directed'-

In matters of discipline the County Chief Constable was a
complete autocrat. His powers were defined by the County
Police Act, 1839, which provides that the Chief Constable
"shall appoint the other constables to be appointed for the
County, and a. superintendent to be at the head of the consta-
bles in each division of the county, and at his pleasure may dis-
miss all or any of them."

There was no appeal of any kind from a punishment awarded
by the Chief Constable of a County Force and his decision could
not be questioned.

In fairness it must be said that most County Chief Constables
wielded their autocratic power in a reasonable way, but there
were some cases of harsh and unjust treatment, and the Federa-
tion was unremitting in its efforts to obtain a right of appeal.
Apart from the injustice which might be done to individuals.
it was felt that the principle underlying the Act of 1839 was
wrong, and that the Act badly needed bringing up-to-date.

The. first reform secured was the Police (Appeals) Act, 1927.
This provided that a member of any police force (Metropoli-
tan, Borough or County) had a right of appeal to the Secretary
of State in the event of his being dismissed or required to re-
sign. This right of appeal was 'granted in addition to any
existing right of appeal, so that in the case. of a borough con-
stable it would be an appeal from the Police Authority's re-
jection of an appeal from the Chief Constable's decision; and


R. E. HARRIS

in the Metropolitan Force from the Commissioner's rejection
of an appeal from the decision of the Disciplinary Board. In a
County Force it would be a direct appeal from the decision of
the Chief Constable.

The Act provides that the Secretary of State, unless the case
is one which he considers can properly be determined without
taking oral evidence, shall appoint one or more persons to hold
an enquiry and report to him. If an enquiry is held the appel-
lant may be represented by a member of a police force, usually
a Federation representative, or in some cases by a lawyer.

The Act was regarded as a great step forward, but in the
opinion of the Federation it did not go far enough. The right
of appeal was granted only in those cases where the punish-
ment was dismissal or being required to resign, and a County
Chief Constable could still inflict other punishments, such as
reducing in rank or rate. of pay, without-the possibility of ap-
peal. The Federation's repeated representations on this issue
were considerably helped by an individual disciplinary case
which attracted newspaper publicity and led to questions be-
ing asked in the House of Commons and an inquiry being held
by the Home Secretary.

A sergeant in a County Force was charged by his Chief Con-
stable with submitting an inaccurate report concerning some
missing equipment. He was found guilty and punished by
being reduced to the rank of constable. The sergeant consid-
ered that he had been harshly dealt with, and submitted his
resignation from the force. The Chief Constable refused to
accept this (he was entitled to do so under a war-emergency
Act) and in consequence the sergeant refused to report for
duty.

He was arrested and charged under the Defence Regulations
with disobeying a lawful order, and with being absent from
duty. The magistrates who heard the case imposed two nomi-
nal fines of sixpence and the presiding magistrate informed the
sergeant: "We think the treatment you have received is indeed
harsh, if not savage, and savors of much of the mad tyranny
against which the democracies of the world are at present fight-
ing. The Bench considers that the circumstances which led up
to these proceedings should be communicated to the Home
Secretary.'"

The sergeant failed to report for duty a second time, and
was again arrested. The hearing was before a different Bench,
who imposed a nominal fine of one shilling on each of the two
charges. The Chief Constable then dismissed the sergeant from

the Force.


THE POLICE FEDERATION IN BRITAIN

An inquiry into the administration of discipline in the force
concerned was instituted by the Home Secretary and the find-
ings of the investigating committee lent valuable support to
the Federation's claim that the right of appeal in County
Forces should be extended. The committee came to the con-
clusion that the Chief Constable was unduly severe .in some of
his punishments and that the manner of the Chief Constable
towards his subordinates in the course of disciplinary inquiries
was at times so excitable as to suggest that he had lost his
temper.

On an analysis of statistics from twelve comparable counties,
the committee found that in twelve years 32 members had
been dismissed from the one Force, compared with a total of
only 59 from the twelve forces. In this one force four times
as many men were dismissed as in any one of the other.forces,
and nearly three times as many men were punished by reduc-
tion in rank.

The inquiry supported the Federation's contention that the
Police (Appeals) Act of 1927 did not go far enough. The
representations that members of the County Forces should be
given further safeguards were pressed with renewed vigor, and
with a measure of success. At the 1942 conference of Federa-
don delegates the Home Secretary announced that he favored
an extension of the right of appeal to include cases of reduction
in rank and in rate of pay.in addition to the existing right in
cases of dismissal and of being required to resign. This exten-
sion was granted in the Police (Appeals) Act, 1943.

The opinion in which the Federation is held by the men
was well expressed by Inspector Trigg of Cardiff, the Chairman
of the Joint Central Committee of England and Wales, in his
address of welcome to the Home Secretary at the 1942 confer-
ence.

He said: "We are proud of our organization. We are a class
apart, owing allegiance to no political party or other outside
body. We are a democratic organization, having the right to
make representations on all matters affecting our welfare and
efficiency, and we have had some success. We also have had
disappointments. It is disappointing that some of our repre-
sentations do not apt-ear to have received the consideration
which they deserve. We are proud to be members of the police
service. Our duty to the State and to the great British public
is our first consideration."


	Journal of Criminal Law and Criminology
	1945

	The Police Federation in Britain
	R. E. Harris
	Recommended Citation


	Police Federation in Britain, The

