Bureaucratic vs Professional Accountability in Local Law Enforcement Management Revisited: A Research Note
Casey LaFrance, PhD, Assistant Professor,
Jon Day, PhD, Assistant Professor
Department of Political Science
Western Illinois University

[bookmark: _GoBack]In a recent study published in the Law Enforcement Executive Forum, LaFrance (2010) used depth interview methodology and a mock scenario with a case of 30 sheriffs and police chiefs in three Midwestern states to explore whether local law enforcement managers more highly prized professional discretion, a form of Romzek & Dubnick’s (1987) professional accountability, or adherence to agency standard operating procedures, a form of Romzek & Dubnick’s (1987) bureaucratic accountability. The author found that 24/30 (80%) of the managers in the sample, including 83.3%, or 10 of 12 sheriffs, and 77.7%, or 14 of 18 police chiefs, preferred that their officers give a higher priority to agency SOPs than to the use of professional discretion. However, LaFrance’s (2010) study relied on a statistically unrepresentative sample of law enforcement managers. Thus, the study that we will present is an attempt to ascertain whether the previous research findings are externally valid. In short, this paper is a test of the empirical warrant of LaFrance’s (2010) claims. We will begin by reviewing LaFrance’s study, focusing especially on the methodological limitations inherent in this study. We will then explain how the methodology of the current study is superior. Afterward, we will present data derived from a replication of the LaFrance (2010) article and offer conclusions. Finally, we will discuss how even more methodologically rigorous research is required to settle the research questions at hand.
The Original Study
LaFrance (2010) utilized depth interviews and a scenario to generate and bolster his argument that local law enforcement managers are much more likely to prefer their officers adhere to the standard operating procedures of their respective agencies, rather than use professional discretion, when the two values conflict. While this is an interesting finding, the original piece of research is severely limited for two reasons. Foremost, the small sample size of the LaFrance (2010) study (N=30) makes it all but impossible to know whether these findings are representative of the preferences of a larger population of local law enforcement managers. Also, because interpersonal dynamics are likely to evince themselves in a face-to-face or telephone interview, one might legitimately question the level of standardization used in delivering the scenario and interpreting each manager’s response. Thus, in order to improve upon this methodology, we will take measures to ameliorate, or at least reduce, these limitations. In the following section, we will describe how we have addressed the original research question with superior methodological techniques.

The Current Study
Methodology
We sent out a survey to all the sheriffs in North Carolina, Nebraska, and Missouri. From these surveys, we received a total of 107 responses (34.7% response rate). In order to maximize our response rate, we sent out an introduction, the actual survey, and a reminder letter. Given the parameters of our research, we do not expect any systematic response bias, since the response rate was fairly good and there is no obvious correlation between the likelihood of responding and the variables we are studying.
	The surveys that we sent out and received now give us greater confidence in generalizing the findings in LaFrance (2010). Even after dropping the two missing cases, our findings are fairly robust. With a sample of 105 respondents out of 307 sheriffs in three states combined, 74.3% of sheriffs prioritize adherence to SOPs over professional discretion. This is strikingly similar to the 77.7% of police chiefs and 83.3% of sheriffs in the small sample in LaFrance (2010).
	Given this is a sample our margin of error suggests that we can conclude with 95% confidence that 64.8% to 82.3% of sheriffs prioritize adherence to SOPs over professional discretion. Conversely, we can conclude with 95% confidence that 17.7% to 34.2% of sheriffs prioritize the use of discretion over adherence to SOPs.
	We can analyze this data further by seeing if there are any possible factors that would explain the difference between those who prioritize SOPs over discretion and those who have the opposite preference. We isolate several factors that could explain the why some sheriffs prefer SOPs and others prefer discretion. These variables include: the state, the number of employees, the years of experience of the sheriff, and the amount of time the sheriff talks about discussion. It is certainly possible that the culture of different states would explain a difference between preferring SOPs over discretion. For example, sheriffs in southern states may put more of an emphasis on SOPs because they prefer following the rules, a product of the state’s political culture (Elazar, 1975). It is also possible that the number of employees could have an effect on a sheriff’s decision to prefer SOPs over discretion. The larger the number of employees, the less the sheriff is able to supervise each employee and therefore prefers homogeneity in decision making despite the context. Furthermore, the years of experience could lead sheriffs to put more of an emphasis on SOPs because they become tied to the rules that are in place (LaFrance and Day, 2012). Finally, the amount of time the sheriff talks about discretion could lead to more emphasis on discretion because the sheriff could be providing guidelines about how to use discretion. Using these variables, we ran a logistic regression on whether SOPs or discretion were prioritized by the sheriff when they were given the hypothetical case. The results are reported in Table 1.

Table 1: Logistic Regression on Prioritizing SOPs vs. Discretion
	Variables
	Coefficients
(Standard Errors)

	Amount of time talking about Discretion
	-0.671
(0.383)

	Number of Years as Sheriff
	0.001
(0.033)

	Number of Officers in the Department
	0.024
(0.015)

	Nebraska
	-0.335
(0.965)

	Missouri
	-0.335
(0.965)

	Cox & Snell R square
	0.106

Findings
	Our results show that none of the factors that we would expect to effect difference in the prioritization of SOPs and discretion had a significant effect. This negative finding actually is good for our methodological revalidation. Since we controlled for other possible explanations and they are not significant, the results are more generalizable. The reason that we now have greater confidence in generalizing these results is that it does not matter if other populations differ on these factors because our results should still hold. Therefore, this methodological revalidation gives us greater confidence that a supermajority of sheriffs prefer SOPs over discretion (74.3%).
Supplemental Findings

Influential Factors in Developing Discretion (See Table 2)
	Additionally, responses from related questions in this study support the findings in LaFrance (2010) . To wit, a plurality (45.6%) of sheriffs asserted that experience has the greatest influence on a young officer’s development of discretion, followed closely by mentorship and peer influence (32.7%). Interestingly, only 9.3% of sheriffs believed that formal training had the greatest influence on a young officer’s development of discretion. This reinforces LaFrance’s (2010) argument that discretion is very difficult to teach in a formal setting.
Table 2: Which of the following factors has the greatest influence on a young officer’s development of discretion
	Factor
	N of Respondents
	Percentage

	Experience
	47
	45.6%

	Peer Influence/Mentorship
	35
	32.7%

	Formal Training
	10
	9.3%

	Community Interaction
	2
	1.9%

	Interactions with criminal justice actors outside of one’s agency (e.g., DA, judges, etc.)
	4
	3.7%

	Other
	5
	4.7%

Length of Time Required to Learn the Effective Use of Discretion (See Table 3)
Managers’ responses in this study lend credence to the LaFrance (2010) study’s arguments regarding the time that police managers believe is required to learn the effective use of discretion. For instance, a large majority of sheriffs (61.7%) said that it takes 1-5 years to learn to effectively use discretion. Around a quarter (25.2%) of respondents said the effective use of discretion is learned within 1 year. Only 6.5% of respondents said that officers almost immediately learn to effectively use discretion, and 6.5% of sheriffs said that learning to effectively use discretion took more than 5 years.
Table 3: How long does it take an officer to learn the effective use of discretion?
	Response
	N
	Percent

	Almost Immediately
	7
	6.5

	Within 1 year
	27
	25.2

	1-5 Years
	66
	61.7

	More than 5 Years
	7
	6.5

Frequency of Discussions Pertaining to Discretion (See Table 4)
To gain a better understanding of discussions regarding discretion, we also included a question to get at the frequency of discussions related to discretion. Here, we asked, “How much time, if any, do you spend talking to your officers about discretion?” The responses to this question offered the most variation of any question in this study. A plurality (40.6%) of sheriffs said they speak with their officers about discretion monthly, 33% of sheriffs discussed discretion with their officers weekly, and 25.5 said they discussed discretion yearly. Only one sheriff claimed to never speak to his officers about discretion.
Table 4: How much time, if any, do you spend talking to your officers about discretion?

	Response
	N
	Percent

	Weekly
	35
	33%

	Monthly
	43
	40.6%

	Yearly
	27
	25.5%

	Never
	1
	Less than 1%

Conclusion
	
This study serves a useful function of replicating a smaller N qualitative research endeavor with a large N survey of sheriffs in three states. Through the process of replication, we have bolstered support for LaFrance’s (2010) original findings by adding an element of external validity, or generalizability, that previously did not exist for these claims. Future research with an even larger sample is necessary for scholars to add even more external validity to these claims.

References
Elazar, Daniel (1975). The American Cultural Matrix. In, The Ecology of American Political
 Culture, D. Elazar & Joseph Zikmund II, eds. Chicago: University of Chicago Press, pp.
 13-27.

LaFrance, Casey (2010). Professional vs Bureaucratic Accountability in Local Law
Enforcement Management Decision-making. Law Enforcement Executive Forum Journal,10(1), pp. 145-165.

LaFrance, Casey & Jon Day (2012). The Role of Experience in Prioritizing Adherence to SOPs
in Police Agencies. Paper presented at the Southeastern Conference on Public Administration (SeCoPA), New Orleans, LA.

Romzek, Barbara. S., & Dubnick, Melvin. J. (1987). Accountability in the public sector:
Lessons from the Challenger tragedy. Public Administration Review, 47, 227–238.
