Ordering Dissent:

Political Protests and the Police Response in the Post 9/11 Era

Todd Lough

Gemma Halliday

Maya Dobrzynski

 Law enforcement institutions have long struggled to ensure the proper balance between the protection of freedom and the maintenance of order in American society. Protection of the 1st Amendment right to assemble and petition the government for policy change or reform frequently presents the central challenge in this struggle. Local police have traditionally assumed the primary role of protecting the rights of citizens to protest publicly, while simultaneously preventing those protests from unduly interfering with the lives of the citizens not engaged in demonstration. This role has proven to be especially challenging for law enforcement when acts of civil disobedience are employed as a means to make a political statement and garner publicity for the aggrieved group’s cause.
 In this study we examine the tactics employed by three of the largest police departments in the country New York, Chicago, and Los Angeles in handling demonstrations in their cities. We specifically tested a theory posited by Alex Vitale in a 2005 article in which he argued that the NYPD has chosen to employ a style of protest policing different from the other large police departments in the country. He termed this NYPD style to be “command and control” and defined it as a continuation of a series of crowd control practices based on the “broken windows” philosophy of policing.

 We test Vitale’s thesis by examining a significant protest conducted in the past decade in each of the three cities in our study. Each of the protests used as a case study involved demonstrations where the police eventually used force against the protesters and subsequently terminated a significant portion of the demonstration. We sought to see if the NYPD is unique in the strategic orientation it brings to protest control, or if Chicago and Los Angeles have now followed suit in much the same way they originally followed New York’s lead in employing Broken Window’s policing as a central feature of their overall crime control policy. We also sought to determine whether it was the use of a “command and control” model that led to the significant use of force by police in each instance.
The Evolution of Protest Policing
 Before examining the individual protests outlined in the case studies, it is essential to begin with a brief discussion of the evolution of modern policing and the tactics in dealing with demonstrations traditionally employed by local police departments. The
* A brief excerpt from this article was published in the Russian Conference proceedings: International Conference at Russian Academy of Public Administration under the President of Russian Federation, April 16, 2010. Vladimir city, 2010.

policing of protests became an increasingly essential aspect of the duties of local law
enforcement in the latter half of the Twentieth Century. During the civil rights
demonstrations and Vietnam war protests of the 1960’s most police departments employed a philosophy of “escalated force” in dealing with protests in which overwhelming police force was used from the outset and then escalated further based on the militancy of the protesters (Waddington,2007).
 In the past twenty-five years however, a new doctrine of “negotiated management” emerged in most departments where greater cooperation between police and demonstrating groups led to accommodations that allowed for the exercise of First Amendment rights while minimizing community disruption (Waddington,2007). This strategy has led to a significant reduction in the number of arrests and incidents of police use of force against demonstrators, albeit at the price of limiting the times and locations in which protests can occur.
The Lessons of Seattle

 Any contemporary analysis of police tactics in dealing with protests in major American cities must begin with a discussion of the World Trade Organization protests in Seattle in 1999. It can be reasonably argued that these protests, and the experiences of the Seattle Police Department in trying to manage them, have had a more profound effect on modern policing than any other single event prior to 9/11. The events that unfolded during this single demonstration led to significant changes in the strategic orientation and tactics used by nearly every other large police department in the country in dealing with political protestors.
 In Seattle demonstrators were able to shut down a meeting of the WTO by initially staging a sit-in in the downtown sections of Seattle containing the hotels and convention center being used by the WTO delegates. When the badly outnumbered, poorly trained, and incompetently led police officers on the scene were unable to remove the protesters and reopen the meetings through more peaceful means, they quickly resorted to the use of pepper spray, tear gas, concussion grenades, and even rubber bullets to disperse the uncooperative, but largely non-violent, crowds of protesters.
 This confrontation led a group of black clad anarchists, calling themselves the Black Bloc, to begin smashing store windows and spray painting anti WTO slogans on downtown buildings. This in turn led to an escalation of police tactics in response and a declaration of martial law by Seattle’s mayor for the entire area surrounding the convention.
 The images from Seattle led many large city departments to reassess their use of force policy in protest situations, and led them to increase their preparedness for a similar event. In Chicago for example, paramilitary gear such as that worn by the Seattle Police was quickly acquired and distributed to officers, and the use of force policy was amended to allow for the pepper spraying of passive resistors under certain circumstances. It also, at least initially, reduced police willingness to be flexible with protester demands, an element that is a hallmark of the negotiated management style.
 The creation of the “command and control” model in New York that Vitale describes was also almost certainly informed by the lessons learned from Seattle. When mixed with the NYPD’s belief in the effectiveness of “Broken Windows” policing a unique set of policies and practices for dealing with protests appears to have emerged. The “Broken Windows” strategy for crime reduction was first implemented on a large scale in New York City during the 1990’s under the administration of Mayor Rudolph Guilliani. Underlying this strategy is the assumption that disorder and crime are linked in a developmental sequence. If a window in a building is broken and left unrepaired, so the argument goes, all the rest of the windows will soon be broken as well. The unrepaired window is a signal that no one cares and so breaking more windows, or committing other crime, will not result in official sanction. This type of vandalism can occur anywhere once the sense of mutual regard and the obligations of civility are lowered by actions that seem to signal a lack of common concern. Broken windows theory was introduced in an Atlantic Monthly article by Wilson and Kelling in 1982 and has since become a driving force in many community policing programs, because of the belief that untended behavior leads to the breakdown of community controls and crime.
Case Studies

 Given the combination of a commitment to “Broken Windows” policing in New York, coupled with the tragic events of 9/11, it was a logical progression for the NYPD to adopt a style of protest policing that preserves order and ensures public safety above all other considerations. Thus, a new “Command and Control” strategic approach to protest policing was devised. In Vitale’s 2005 article he outlines the five elements to the “command and control” model as:
1. Aversion to disruption – which refers to the department’s desire to prevent demonstrations from interfering with the normal functioning of the city as much as possible.

2. Controlled Access – where wooden and metal barricades are used to separate the protestors from the public and establish a limited number of entry points to the demonstration.

3. Divide and Conquer – which involves the use of additional barricades to separate or subdivide the protestors into smaller groups with limited access to other groups.

4. Shock and Awe which is the deployment of very large numbers of officers, often clad in paramilitary gear, to deter outbreaks of violence or other unpermitted or unlawful behavior.

5. Zero Tolerance or the rigorous enforcement of criminal statutes with little or no flexibility employed in handling protestors sometimes changing demands (Vitale,2005,292).
 In our analysis we examined a single protest in New York, Chicago, and Los Angeles in which violence erupted to identify whether these elements of “command and control” were present. The three demonstrations we studies included protests surrounding the Republican National Convention in New York City in 2004, an anti-Iraq War demonstration in Chicago in 2003, and an immigration reform rally in Los Angeles in 2007.

New York
 New York is included as a case study in an attempt to verify Vitale’s assertions about the NYPD’s strategic orientation regarding public protests. In late August of 2004, the Republican National Convention was held at Madison Square Garden in New York. Over the several days of the convention, a number of protests were conducted with the largest being a march past the Garden sponsored by a group called United for Peace and Justice of between 200,000 – 800,000 people depending on whose numbers you quote. Evidence from multiple sources indicates the NYPD did indeed use a strategy incorporating the elements of “command and control,” while incorporating an additional element that might be termed “indefinitely detain.” Over the course of the week long convention, approximately 1800 individuals were arrested. Many of these arrestees were then transported to a temporary holding facility fashioned from a closed Hudson Pier Depot warehouse at Pier 57. Prisoners were kept inside the warehouse in chain-link metal pens without being formally charged, offered bail, or making a court appearance, which led one attorney to refer to the facility as “Guantanamo on the Hudson.” (Citation) Of the nearly 1800 arrested, charges were eventually dropped in 90% of the cases. The strategy of the NYPD and city officials appears to have been to hold most of detainees at Pier 57 until the conclusion of the convention, thus preventing them from rejoining the ongoing protests and further disrupting the week’s events. This strategy became difficult to fully employ once a municipal judge threatened to fine the city for every prisoner unduly detained.
 The New York Police Department’s response to protests in August 2004 displayed every element of the “Command and Control” model described by Vitale. Protests were contained with both physical and human barriers in areas a significant distance from the Republican National Convention site. Larger protest organizations were either denied permits or had their demonstrations divided into separate events at different times and in different locations. Those protestors that deviated from the plans approved by the NYPD were arrested and indefinitely detained at Pier 57. Although it its correctness could be debated, once fact beyond debate, is that the strategy employed by the New York Police Department and the City of New York to maintain order in Manhattan during the Republican National Convention of 2004 was highly effective.
Chicago

 On March 21th 2003, approximately 10,000 protestors gathered at the Federal Plaza in downtown Chicago to protest the start of the Iraq War. The protest initiated by various peace groups, socialist groups, and other anti-war groups had negotiated with Chicago Police to hold a rally in the plaza beginning at 5:00 pm. The CPD presence consisted of a few hundred officers in riot gear surrounding the area of the protest with the intent to keep the protest isolated to the plaza and off the surrounding streets if possible. Eventually the number of protestors in the plaza grew from an original 1000 to nearly 10,000.
 As the peaceful rally was concluding, a group of several hundred protestors began an unscheduled march east to Michigan Avenue, one of the busiest and most commercially important streets in the city. Police supervisors on the scene decided to adopt a flexible approach and allow the march as long as it could be contained to Michigan Avenue. A large contingent of the marchers soon diverted from Michigan Avenue and marched east until they effectively shut down a major artery for commuters known as Lake Shore Drive. At this point the Chicago Police had reached their limit of flexibility and decided to make a stand and end the protest. A call for additional officers was broadcast to each of the 25 police districts in Chicago and reinforcements soon began arriving from all over the city. The protestors were diverted off of Lake Shore Drive and into a newly formed police line where several hundred of the demonstrators were pulled from the crowd individually and arrested.
 Of the five elements in the command and control model outlined by Vitale, during the March 21st 2003 Iraq War protest, the Chicago Police exhibited aspects of numbers one and five, aversion to disruption and zero tolerance, but overall showed an enormous amount of restraint. Despite a large number of protestors exceeding the previously negotiated boundaries for the demonstration, and effectively shutting down major traffic arteries in the city during rush hour, the CPD initially exhibited significant tolerance for disruption and criminal conduct until a breaking point was reached and the interests of the greater public for order prevailed. Overall though, the events of the day clearly indicate the CPD tried to employ a “negotiated management” strategy until that approach no longer seemed feasible.
Los Angeles

 On May 1st 2007, a series of immigration reform marches and rallies were held in Los Angeles, culminating in a march to MacArthur Park for a series of speeches. Rally organizers had permits to hold the event in the park that specified all activities would be conducted within the park and would not block the neighborhood streets surrounding the park. The crowd in and around the rally was estimated to be around 6000-7000. Tension mounted when a group of between 200-300 marchers began to disrupt traffic on Wilshire Boulevard, in their efforts to reach the park. LAPD officers repeatedly warned the demonstrators they were not allowed to block the streets, but their warnings were largely ignored. The determination was made by police supervisors to force the uncooperative faction into the park, which elicited angry protests from the smaller group of demonstrators. When a group of 30-40 protestors began throwing rocks and bottles at officers, police commanders at the scene declared the entire rally an unlawful assembly and issued the order via loudspeakers for the crowd to disperse and vacate the park. When many of the protestors did not disperse officers formed a skirmish line and began pushing and striking the crowd with batons and impact munitions. Officers from the LAPD’s Metro Division, specially trained in crowd control, fired nearly 150 rounds of rubber bullets into crowd still consisting of some women and children. By the end of the confrontation, 246 people were injured including 18 officers.

 An analysis of the events in LA suggests that just as in the Chicago example, the “command and control” model was not employed initially, but rather a “negotiated management” strategy was poorly employed and then abandoned due to the behavior of a small portion of the crowd. The factor contributing most to the violence seems to have been the tactical error of moving a small group of violent demonstrators into a larger group of peaceful demonstrators. Once the decision had been made to clear the park, the behavior of the LAPD did resemble the “command and control” model, with officers employing the elements of aversion to disruption, divide and conquer, shock and awe, and zero tolerance for criminal activity. In the Los Angeles example, LAPD supervisors quite simply overreacted and abandoned the negotiated management style too early and in response to a relatively isolated event. This example shows the danger present to all involved when the police fail to plan properly for demonstrations, and react poorly when events stray outside their negotiated parameters.
Conclusion
 The case studies outlined above suggest that though not every major police department in the country currently employs the “command and control” method of protest policing, events often lead strategy in that direction. Both the Chicago and Los Angeles Police Departments seem to recognize the value in a “negotiated management” approach, but in both cases the limitations and vulnerabilities of such an approach were evident. Given the tragedy of the 9/11 attacks and the responsibility for maintaining order in a very large city, it is understandable the City of New York and the NYPD would employ a new protest policing strategy that values order over an unfettered freedom to protest. However, for “command and control” to be adopted as a standard policy by urban police departments, some of its less democratic elements may need to be modified. When the societal scales fall too heavily in the direction of freedom, anarchy ensues and law enforcement fails to meet one of its primary missions. Likewise, when the desire for order, no matter how understandable, leads law enforcement to abandon the law and standard judicial procedure, then failure is the result as well. “Command and control” may be an unavoidable strategy for policing public dissent in an era when protest groups can employ tactics which threaten to disrupt entire cities. But, it must evolve into a strategy that finds that elusive and essential balance between freedom and order.

References

Coleman, Roy. (2004) Reclaiming the Streets: Surveillance, Social Control, and the City. Willan Publishing, United Kingdom.

Della Porte, Donatella, Reiter, Herbert, and Reiner, Robert. (1995) The Policing of Mass Demonstrations in Contemporary Democracies. European University Institute, San Domenico, Italy.

Fernandez, Luis A. (2008) Policing Dissent: Social Control and the Anti-Globalization Movement, Rutgers University Press, New Brunswick.

Fielding, Nidel. (1991) The Police and Social Conflict: Rhetoric and Reality. Athlone Press, Atlantic Highlands, NJ.

King, Mike and Waddington, David. (2005) Flashpoints Revisited: A Critical Application to the Policing of Anti-globalization Protest. Policing and Society, 15(3), 255-282.

Noakes, John A., Klocke, Brian V., Gillham, Patrick F. (2005) Whose Streets? Police and Protester Struggles over Space in Washington, DC, 29-30 September 2001. Policing and Society, 15(3), 235-254.

Vitale, Alex S. (2008) City of Disorder: How the Quality of Life Campaign Transformed New York Politics, New York University Press, New York.

Vitale, Alex. (2005). From Negotiated Management to Command and Control: How the New York Police Department Polices Protests. Policing and Society, 15(3), 283-304.

Vitale, A.S. Innovation and Institutionalization: Factors in the Development of Quality of Life Policing in New York City. (2005) Policing and Society, 15(2), 99-124.

Waddington, David P. Policing Public Disorder: Theory and Practice, Willan Publishing, United Kingdom.

Waddington, P.A.J. (2005) Slippery Slopes and Civil Libertarian Pessimism. Policing and Society, 15(3), 353-375. Dying in a Ditch: the Use of Police Powers in Public Order. International Journal of the Sociology of Law, 21(4) 335-353.
