

RESPONDING TO SOCIAL CHANGE

Steve Dye
Chief of Police
Allen Police Department

“Police” Reform

- Almost 1 million full-time police officers in the U.S.
- “Defunding” police vs. most effective allocation of resources
- Building trust and credibility prior to controversial incidents
 - To help “hit the pause button”
 - To help direct a balanced and factual narrative
- Self-fulfilling prophecy of police misconduct
 - Shrinking recruitment pool
 - Decreased police support in some cities and rising violent crime
- Build relationships with community to understand their needs
- Tools in a police officer’s toolbelt and hesitancy to go “hands on”
- Adoption and adherence to Best Practices
 - Challenge of aligning specific agency advancements with the advancements in the profession
(only as good as our lowest common denominator)

Social Justice

- Legitimacy and procedural justice in the Criminal Justice System
- Historical events and differing world views
- Insights from the minority communities and their views of police
- Instinct to immediately have an opinion based on emotion and social media
- Ability to have conversations of self-responsibility
 - “Comply then Complain”
- Proactive approach to social justice
 - If you wait until you have a problem, then its too late!
- May not always agree, but must respect one another

Differing World Views and Experiences

Police Issues or Community Challenges?

- Poor parenting
- Level of neighborhood involvement
- Youth engagement
- Mental health issues
- Poverty
- Unemployment
- Blame of social injustices
- Inaccurate perception that all PDs are created equally

Community Policing

- Is your police department truly a Community Policing organization or one in name only?
- Pathway to building trust
- **Relationships = Trust = Tolerance**
- Commitment to both Traditional Policing and Service
- Holistic approach to *Problem Solving* and *Quality of Life*

What is Community Policing?

- “Community Policing” is Policing
- EVERYTHING goes back to the Mission Statement
- Organizational philosophy as opposed to a set of programs
- Foundation for trust building
- **Persuasion vs. Control**
- Social Contract vehicle for:
 - Legitimacy
 - Procedural Justice
 - Use of force
- Collaborative PARTNERSHIPS with all stakeholders
- Proactive problem-solving approach (long-term solutions)

Current State of Policing

- Policing has progressed from an *occupation* to a *profession*
- Public trust and confidence in police has not increased at the same pace as has the profession
- Solution is **Community Engagement/Partnerships**
- Has the “*Community Policing*” mindset gone too far?

The GPPD Story...

- City demographics
- Reputation and diversity of GPPD
- Mission Statement
- Communicating and reinforcing expectations
- Market the department (positive stories to counter-balance)
 - Tell your story and ***Direct the Narrative***
 - Social media
 - Media
 - Events (GPPD always in attendance)
 - Innovations

Cultural Change

- Collaborative Process
 - Mission Statement = Guiding Principles
 - Employees must understand the “Why” (Purpose)
 - Action through development of strategies
 - Mitigate negativity to the point of irrelevance
 - Consistent accountability
- Leaders must constantly reinforce and communicate the “Why”
 - Leadership can never over-communicate
 - Communication is one of the most important aspects of leadership

GPPD – Cont'd

- Understand that officers will treat the community the same way the Chief and City Leaders treat them
- Hiring standards – **DO NOT LOWER!**
- Command staff buy-in
- Constantly reinforce desired behavior both internally and externally
 - *You deserve what you tolerate...*
- Learn and nurture the community and its leaders
- How we saw ourselves
 - Enforcers & Call Responders vs. **Problem Solvers focused on Quality of Life**

Officer Expectations

- Treat everyone with *Dignity and Respect* **(every interaction every day)**
 - Individual attention matters and can affect the “family tree”
- Create *credibility* and *legitimacy*
- Police with *empathy* and *assertiveness*
- Balance between RESPONSIBLY AGGRESSIVE LAW ENFORCEMENT and community engagement
- Community and *quality of life* focus
- **Policing solutions don't solve community problems, but community solutions (police and community working together) can solve policing problems**

Benefits of Community Engagement

- Force multiplier (volunteers, advocates)
- Improves quality of life
- Shares common goals with the community
- Maintains transparency and open lines of communication
- Leads to a better understanding of diversity
- Educates public on what police officers really do
- Crime issues become community responsibilities
- Unites police officers with their communities
- Helps correct the false narratives
- Humanizes the profession

Trust Building

- Humanize the profession
- Focus on similarities vs. dissimilarities
- Be accessible and responsive to the public *at every level*
- Faith-based partnerships
- Admit your mistakes

Supporting the Philosophy, Building Trust and Increasing Advocacy

- GPPD Police Academy
- Bi-Annual CPA Classes
- Creation of a PIO Unit (direct the narrative and proactive use of social media)
- GPPACC (Grand Prairie Police And Clergy Coalition)
- *Citizens On Patrol* program
- Internships and bridging the gap to employment
- Police Youth Boxing program and other youth programs
- “Two-Way Street” program
- Senior Safety Programs
- Annual GPPD Awards Banquet
- *UNIDOS* (and now *Ket Hop*)
- Alignment of Code Compliance and PD
- Evidence-Based Policing
- Fit Force program (Physical, Mental, Spiritual, Financial)
- GPPD Crisis Support Unit

Supporting the Philosophy, Building Trust and Increasing Advocacy

- Cops N Kids Fishing
- COMPSTAT
- Expanded *National Night Out* focus
- Strategic Recruiting Plan
- Medication Disposal Program
- Take-home car program
- Deployment Unit
- TPCA Best Practices Recognition
- IACP Community Policing Awards
- Women's Self Defense Course
- Badges and Books program
- Cowboy Cops Rodeo
- Neighborhood Enrichment Team (NET)

Supporting the Philosophy, Building Trust and Increasing Advocacy

- Crime Free Multi Housing Program
- Coffee With A Cop
- Lateral Entry Program
- Safe Exchange Zones
- GPPD Mounted Patrol Unit
- Camera Registration Program
- GPPD Bicycle Unit
- Eagle Eyes → Flock program
- Body Worn Camera program
- MotorCops for Kids Motorcycle Toy Run
- Honor the Fallen Run

Results in Grand Prairie

- Significant **Crime Rate reduction** over the last decade plus
- Number of **complaints** against police officers
- Level of **volunteerism**
- Level of **community engagement** (we're always there!)
- Navigation of potentially **controversial police uses of force**
- Direction of the narrative
- Levels of **trust**

Community Governance
Through
Community Inclusion

Planting seeds...

“3R’s” - Creating and building relationships

- **Recruit**- work with those working in the community
 - GPPACC (Grand Prairie Police and Clergy Coalition)
 - Charitable Organizations/ Stakeholders- a representative from the City, or the department, sits on the board of all Grand Prairie Charitable organizations
 - GPISD – Threat Assessment Team, Justice Equity and Inclusion Taskforce
- **Respond**
 - Default answer is always “Yes”
 - Be responsive to the needs of the citizens
 - Men2Men
 - Dallas Heat round table and Adopt-a-Street event
 - When invited to reputable venues say “yes” (e.g., reading to elementary kids, career days, church forums)
- **Reserve the right** to be offended, politely move forward
 - Citizens may have past reservations
 - Acknowledge concerns and move forward

Grand Prairie Community Inclusion

Mission Statement

- *Promoting an inclusive culture and creating equity to preserve a high quality of life in our community*
- Created from the Council's Resolution for Community Diversity, Inclusion, Justice, and Equality
- Inclusion is no longer a side car benefit to an organization, but a demanded standard
- **Stand alongside our community, don't just react**

Internal and External approach

Internal Initiatives

- Shared Leadership Team
- Friendship Day
- Employee training/listening sessions

External Initiatives

- Mayor's Ride Out program
- Wisdom Wednesday "Their Story, Our History"
- Hablamos
- Unify Grand Prairie

Shared Leadership Team

“An organization with a poor culture will not have great performances”

“Do not create committees to simply defer responsibility or you will lose credibility”

- Provides a voice and input for all employees to ensure we are sensitive to the needs of all who serve our citizens
- Give clear expectations - changes may not be immediate
- Encourage employees to be “the thermostat, not the thermometer”
- Different from Employee Resource Groups (ERG)

Friendship Day

- Allows City employees to be compensated for half a workday (4 hours), per month, to serve within the City to extend goodwill in the community
- Provides employees an opportunity to perform community service that is near and dear to them, build camaraderie with each other, and form bonds within the community
- Allows participants to meet their residents and allows the community to build a relationship with those serving on their behalf
- Creates city advocates

Employee Training

- Provides training to those who serve the City of Grand Prairie to ensure they are sensitive to one another
- Assists city leaders in being sensitive to the needs of all who serve the city
- Creates a common language and mission
- Make the message positive - do not let polarizing politics drive your culture, but instead let it be your organizational values

Mayor's Ride Out Program

- Mayor invites community leaders to ride out with Grand Prairie Police Officers
- Provides transparency and access for leaders to see firsthand the work, the challenges, successes, and relationships that transpire during an officer's shift
- Feedback has been very positive and has created advocacy for our officers

Wisdom Wednesday

“Their Story, Our History”

Purpose

- Focus primarily on a diverse group of individuals 50 years of age
- Share their stories to give appreciation for older individuals
- Will help combat ageism while allowing a rich history to be told through the eyes of those who lived it

Implementation

- Series of interviews will be conducted by video
- Questions given will be geared to the background of individuals, lessons learned in life, and any words of advice they want to give to the upcoming generation.
- Interview will be a total of 5 minutes after editing
- Interviews will be shared monthly through various city social media outlets and through GPISD classes

Hablamos

Purpose

- Allows citizens to increase their English fluency giving them more confidence in using city services and consumer goods throughout the City of Grand Prairie
- Through the process of learning languages together, citizens and city employees build a bond

Format

- Several tables will have basic Spanish and English resources on them. At each table, a city employee will sit with one or more Grand Prairie citizens
- For the first 30 minutes tables will engage in English - next 30 minutes, they will engage in Spanish
- Facilitators will help with basic terms and help in translations

Unify Grand Prairie

Purpose

- Recent events have sparked a passion in youth to be heard and speak out against social injustices that may perceive
- *Unify Grand Prairie* will lead youth and police officers to a better understanding, give youth a brief overview of city government, and promote responsible citizenship.

Implementation

- 1-day program will have a roundtable discussion, visits to City Hall and the municipal court, a fire station, police station for a mock traffic stop, and a visit to the Police Memorial Wall
- Participants will be in groups of ten, ages 13 -21. At the end of the program, participants will sit down with police officers (some in uniform, some not) and fellowship over a meal
- Recruiting Opportunity - Foster an interest in our local youth to consider a career with the City of Grand Prairie

In conclusion...

- Initiatives are monitored for effectiveness and adapted according to feedback
- Collaborations within the organization and the community are keys for success

Steve Dye, Chief of Police
Steve.dye@cityofallen.org

Daniel Scesney, Chief of Police
dscsney@gptx.org

Gerald Hodges, Assistant to the City Manager
ghodges@gptx.org
www.gptx.org/inclusion