
Journal of Criminal Law and Criminology
Volume 53
Issue 4 December, Article 15

Winter 1962

The Police Administrator--A Politician
Roy E. Hollady

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
Roy E. Hollady, The Police Administrator--A Politician, 53 J. Crim. L. Criminology & Police Sci. 526 (1962)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol53?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol53/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol53/iss4/15?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages


THE POLICE ADMINISTRATOR-A POLITICIAN?

ROY E. HOLLADY

The author is Instructor in Police Administration at Michigan State University. He served for
four years in the Department of Public Safety, Oak Park, Michigan, attaining the rank of lieu-
tenant. From March of 1960 until September of 1961, Mr. Hollady was on leave from Michigan
State University serving in the Metropolitan Police Department, St. Louis, Missouri, as an As-
sistant Director, Office of Planning and Research, and subsequently as Director of Training.-
EDITOFL

If one should spread a map of the United States
on a desk and start inserting a black pin in every
location which represented a police jurisdiction, it
would not be too long before the outline of this
country would begin to disappear, and at the
completion of the task only a large, black blob
would remain.

The "intricate mosaic" of overlapping jurisdic-
tions which Bruce Smith' had decried in the 1920's
has changed little in subsequent years. There are
over forty thousand police jurisdictions in the
United States of which the vast majority are
municipal and township agencies. There is no in-
dication that the number will decrease since once a
village or town becomes incorporated an independ-
ent police agency is usually created almost si-
multaneously, if none existed prior to the act of
incorporation.

Each of the pins also represents a police adminis-
trator responsible for the direction, control, and
coordination of an operation employing from one
man to twenty-four thousand five hundred.

While there is a remarkable similarity in re-
sponsibilities and objectives, even compared to
Federal law enforcement agencies, there is a sig-
nificant dissimilarity relative to structure, organi-
zation, resources, quality of personnel, attitude,
performance, and ability. In fact, the only similar-
ity among these agencies is the all too apparent
dissimilarity.

Most, if not all, municipal police administrators
would categorically and enthusiastically agree that
they possess administrative, legal, professional,
and moral responsibilities of the most profound
nature. We wish to propose that most would be
deeply shocked if it was suggested that they have
political responsibilities of an. equally profound

I STH, BRucE, POLICE SYSTEMS IN THE UNITED

STATEs, Harper Brothers, Publishers, New York,
1940.

nature.2 Further, we wish to propose that the other
responsibilities, crucial as they certainly are, are
secondary in importance to the political and less
likely to contribute as much to the eventual "pro-
fessionalization" of the police service. Justification
for this statement will appear later in this paper.

Inherent in the statement is the implication that
political responsibility, as it applies to the police
administrator, does not mean politics in the par-
tisan sense of the word. The term, as applied in
this context, simply means a healthy and aggressive
ability to develop and maintain relationships with
men, politicians if you wish, who are in a position
to allocate authority and power and who are able
to assist the police service and often do not because
police administrators, in general, are not communi-
cating their needs and desires sufficiently well to
obtain support from the politicians (be he mayor,
city manager, or city councilman) and the powerful
interest groups which usually articulate the com-
munity's specific wishes or demands.

The particular set of values by which American
police administrators are directed are largely
historically derived. The Jacksonian concept of
democratic administration-that government can
be conducted by intelligent, well-meaning and
honest citizens, and that particular training and
education is not vital-is a concept that many
municipal mayors and city councilmen still enter-
tain when appointing administrative and line
personnel of the local law enforcement agency.3

2 There are always exceptions, of course, It is pos-
sible to name several chief executives of cities across
the United States who are acutely aware of their
political responsibilities and are performing them
brilliantly.

3 After a recent police scandal in a small mid-western
city, prosecuting officials and the chief of police at-
tempted to rationalize police criminality and corrup-
tion on the basis that the department had no training
program. They are neatly ignoring the fact that train-
ing schools are not Sunday schools and that the original


POLICE ADMINISTRATOR-A POLITICIAN?

Actually, one can hardly blame them in that it is
difficult to expect an elected official to be aware of
the philosophies and intricacies of police adminis-
tration unless he is informed, even educated, by the
person responsible for the efficiency, effectiveness,
and further development of the organization. The
situation remains impossible if the chief adminis-
trator of the department is unable or unwilling to
express himself or is unaware of the basic problems
involved.

The emergence of the large political machines in
American cities in the latter part of the nineteenth
century has contributed to the growth and installa-
tion of a set of personal and institutional values
held by officers and agencies which only in the last
twenty years, and particularly in the last ten, has
begun to disappear.

Political appointments to police departments,
uncertain tenure of top administrators, involve-
ment of high echelon command-officers in partisan
politics and criminal activities, and a host of other
improprieties have all contributed to a mass with-
drawal of American police officers of all ranks-and
education levels from active participation in com-
munity government. Theoretically, a policeman's
loyalty is directed toward the community but in
actuality it is shunted inward and becomes a
loyalty to his fellow officers and his department to
a degree which can and does become unreasonable.
Misdirected loyalties such as this make it almost
impossible for one officer to inform on another for
brutality and dishonesty, and it is the same type of
loyalty which causes administrators to ignore or
cover up improper police actions. At the very least
excuses are made where swift disciplinary action
and expulsion should follow an illegal action.

Part of the blame for such reactionary values
can be placed directly at the feet of the public.
Whenever a strong chief executive does arrest his
own criminals and clean his own house the general
outcry is so great that one might wish the cleanup
had not happened. The honest and efficient officers
are vilified and classed in the same grouping as the
police criminals who were discovered. Ernest F.
Roberts, brilliantly depicts the schizophrenic at-
titude of the "public" toward criminality and
police efforts to exterminate it.' This writer has

selection policies are totally inadequate. In addition,
the concept of ultimate responsibility had been totally
ignored.

4 ROBERTS, ERNEST F., Paradoxes in Law Enforce-
ment, JouRNAL or Czmn i LAW, CnmINOLOGY, &
PolicE SciENcE, 52(2): 224-8 (July-August, 1961).

seen this happen time and again-the effort to
cover up because of the adverse publicity and the
resultant lack of community appreciation. A
further withdrawal results in a more complete
isolation from the general mainstream of the com-
munity.

The disappearance of the traditional political
machine has left in the minds of many police ad-
ministrators and lower echelon officers a feeling of
fear and distrust of politics and interest groups
which is extremely difficult to dispel. The result of
all of this is an insularity, conservatism toward
things new and strange, in-bred values, and a
reaction against education and intellectualism.

The literature concerning all phases of police
organization and administration contributes
greatly to the negative values we are discussing.
The standard writings and textbooks in the field
denounce "politics" in no uncertain terms. There
is never any mention of the role of politics in the
democratic processes other than to make it very
clear that politics has no place in police adminis-
tration under any conditions. The fact that "public
administration operates in an environment of
interest group activity" 5 and that police agencies
are an integral and indispensable part of public
administration is ignored. It is our contention that
police administration is an important segment of
the spectrum of public administration and is deeply
involved in the political process whether it is a con-
scious involvement or not. The periodic battle for
its share of the public dollar alone makes it so.

Police administration literature is replete with
references to community groups and organizations
(churches, labor unions, newspapers, etc.) which
have a tremendous influence on public opinion and
the effect of this influence on the effectiveness of
the police. However, they are rarly referred to as
"interest" or "pressure" groups nor are they
identified as groups exhibiting and participating in
the political processes. They are seldom referred
to as a valuable element in the American political
scene; the general implication is that one should
"look out for them".

Information about groups of this type in police
literature is included in chapters entitled "Police
and the Public", "Police and Community Rela-
tions", "Public Relations", "Human Relations",
or something similar in nature. The messages of

SELEmmENTS OF PBtlc ADMnnSTmATION, Edited
by Fritz Morstein Marx, Prentice, Hall, Inc., 1959,
p. 294.

19621


ROY E. HOLLADY

wisdom in writings of this nature are usually aimed
at the officer on the street and seldom at the ad-
ministrator. We contend that there is too much
writing about the vague and nebulous public
opinion which is never too well crystallized in a
community, at least in respect to the law enforce-
ment function, and very little relative to the efforts
needed to cope with specific, well-defined, and
organized interest groups which do have crystal-
lized opinions regarding specific areas of govern-
mental activity. It would seem appropriate if
there were more suggestions as to how and why
administrators should work with interest groups
consciously and energetically in or out of the
political arena.

As a result of the rigidly set value premises
possessed by most police administrators, the power-
ful and influential group interests which exist in
all communities either control or totally ignore
the needs of the police service. It is highly probable
that most police administrators do not know that
".. . important matters are decided by relatively
hidden and secret oligarchies-not by the
'people' ,,.6 This is not to say that the "people"
ate not heard from occasionally. For example, a
particular issue may be so important, such as the
disclosure of police dishonesty or brutality, that
the resulting outcry can cause a strong impact on
an administrator's policies and procedures. We
mean only that the public at large has very little
to say as well as very little interest in police ad-
ministration and that it is incumbent upon the
administrator to identify, work with or against
(depending upon the particular situation), and use,
if you will, the various groups in any given com-
munity that do have much to say in the deter-
mination of the agencies' policies and procedures.

Simon, Smithburg, and Thompson, in their
excellent book on public administration, bluntly
state that an administrator must depend on the
legislature, executive officer, and other people and
groups within the administration and jurisdiction
and must seek the backing of people who influence
the legislature and the executive. They continue by
saying "if the required amount of cooperation is
not forthcoming, the organization will fail to
accomplish its objectives and hence to satisfy its
supporters." In other words, one "cannot ignore
the organized interests."7 To do so may not be

6 SIMON, SMITHBuc, THOMP soN, PUBLIc ADMIN-

isTRATioN, Alfred A. Knopf, New York, 1958, p. 529.7
MARx, FRITZ MORSTEIN, op. cit., p. 160.

committing organizational suicide but can possibly
be painfully crippling.

Authorities in the field of public administration
generally agree that a unit or agency at any level
of government, federal, state, or local must identify
and obtain the support of specific clientele groups
or at least keep their antagonism to a minimum to
survive as a governmental entity. Clientele groups
are those "who provide the principal sources of
political support and opposition." 8

Oddly enough, police administrators rarely
employ interest groups to intervene for them when
they are attacked or when selling a program
deemed important or even vital to the welfare of
the community.

If the theories entertained by the public ad-
ministration people are valid, and we believe they
are, then how and why do law enforcement agencies
survive in view of the fact that police administra-
tors do not and have not, in general, approached
their problem solutions from the "political" as-
spect. We have a theory concerning this phe-
nomenon.

Our contention is that the traditional values
entertained by police administrators have invested
them with the self-satisfied feeling that the law
enforcement function is necessary for the welfare
of the community and cannot be eliminated be-
cause of a lack of need since the need is always
present. Consequently, since there is no danger of
organization elimination, there is no necessity to
struggle for survival as other departments, such
as planning units and recreation departments
must do. As a result of such a philosophy, police
administrators have taken a back seat to librarians
and recreation directors, among others, in the
struggle for prestige, influence, and position in the
municipal government panorama.

Librarians and recreation directors usually have
strong backing by specific community pressure
groups which are vitally interested in the success
or failure of their particular objects of interest.
There is usually only one group in any given
community which is interested continually in the
over-all efficiency of the police--that is the criminal
element and it is hardly in a position to contribute
assistance of a positive nature.

The values imposed upon and accepted by police •
administrators stemming from history and tradi-
tion must be shrugged off, and relegated to the

SIMoN, SMIToBuaG, THopsoN, op. cit., p. 461.

IV&l 53


POLICE ADMINISTRATOR-A POLITICIAN?

past. Outside interest groups must be recognized
as potential help and responded to in a positive
manner. There must be a recognition of the politi-
cal realities on the part of police administrators
and support from interest groups must be con-
sciously and aggressively sought after. As Roberts
indicated in the article referred to earlier, the police
must be their -own spokesmen; "the district attor-
ney or the local mayor have too many other irons
in the fire to represent fairly and accurately the
police point of view."

In our view, it is not immoral or unprofessional
for a police administrator to engage in "politics"
in this manner. Indeed, it is our contention that
he does whether he wishes to or not since the na-
ture of his function dictates that he must. It be-
comes a matter of degree as to how effectively the
relationships are established. The continuum of
effectiveness ranges from wilted and silent sub-
missiveness to active and vital participation in the
"battle".

It is unreasonable for an administrator to expect
only the legislator to be involved with pressure
groups. The role of the administrator has changed
radically in the last three decades, and it is no
longer possible for the legislator alone to be the
sole buffer between the interest group and admin-
istration. Because of the increasing complexity of
government, the development of specialties re-
quiring expert knowledge, and the increase of
time needed to -complete the legislative process,
the legislator needs the assistance of able adminis-
trators to solve group conflicts with him and in
some instances for him.

In this context a strong police administrator
must be political and, in so doing, retain complete
control over the policies and operations of his
agency. To avoid political responsibilities danger-
ously hinders proper administration in that basic
responsibilities are not met and grappled with. An
attitude of isolation leads to an insularity so com-
plete that effective administration is bound to
suffer.


	Journal of Criminal Law and Criminology
	Winter 1962

	The Police Administrator--A Politician
	Roy E. Hollady
	Recommended Citation


	Police Administrator--A Politician, The

