
U.S. Department of Justice
Office of Community Oriented Policing Services

COPS
COMMUNITY ORIENTED POLICING SERVICES
U.S. DEPARTMENT OF JUSTICE

Application of Business Management Principles in the Public Sector

by:
Chuck Wexler
Mary Ann Wycoff
Craig Fischer

2

“Good to Great”Policing:

This project, conducted by the Police Executive Research Forum (PERF),
was supported by Cooperative Agreement # 2004-HS-WX-0003 by the U.S.
Department of Justice Office of Community Oriented Policing Services. Points
of views or opinions contained in this document are those of the authors and do
not necessarily represent the official position or policies of the U.S. Department
of Justice or the members of PERF.

The opinions expressed are generally those based on the consensus of executive
session attendees; however, not every view or statement presented in this report
can necessarily be attributed to each participant.

Web sites and sources listed provided useful information at the time of this
writing, but the authors do not endorse any information of the sponsor
organization or other information on the web sites.

Published by the Police Executive Research Forum

U.S. Department of Justice Office of Community Oriented Policing Services
Police Executive Research Forum
Washington, D.C. 20036

June 2007

ISBN: 978-1-934485-02-6

Table of Contents
iii

Foreword . v

Acknowledgments . vii

Introduction . 1

PERF’s Interest in Good to Great . 3

Results of the “Good to Great” Research 5

(1) Self-Effacing but Fanatically Driven
Level 5 Leaders . 5

(2) “First Who, Then What,” and Getting
the Right People on the Bus . 6

(3) Confront the Brutal Facts (Yet Never Lose Faith) 6

(4) The Hedgehog Concept . 7

(5) A Culture of Discipline . 7

(6) Technology Accelerators . 8

(7) The Flywheel and the Doom Loop . 8

When Success Is Not a Matter of Profits 9

Application of the Concepts in the Public Sector:
A Case Study from the Public Schools . 11

Application of the Good to Great Principles in Policing 17

(1) Level 5 Leaders . 17

(2) Getting the Right People on the Bus . 20

(3) Confront the Brutal Facts (Yet Never Lose Faith) 31

(4) The Hedgehog Concept . 35

(5) A Culture of Discipline . 38

(6) Technology Accelerators . 40

(7) The Flywheel and the Doom Loop . 44

Achieving a “Culture of Greatness” in Policing 51

Appendix 1. Attendee List for March 29, 2005
Good to Great Leadership Summit . 53

Table of ContentsTable of Contents

n his best-selling book Good to Great, Jim Collins gives business executives advice
about how to push their companies from the “merely good” to the rarefied world
of greatness. This PERF report explores how the principles of Good to Great might

be applied to policing.
It is important to understand that Collins is extremely careful in how he uses the

word “great.” His criteria for greatness in business, based on stock market performance,
are so stringent that he could find only 11 companies that qualified as great. To make a
rough translation of Collins’ principles into the policing environment: A police chief
striving for greatness might set a goal of reducing violent crime in his jurisdiction by,
say, 50 percent. It would not matter to the chief if crime were going up everywhere else
in the country, because great executives do not look for excuses; they look to get things
done. And to be truly great, the chief not only would need to meet his target; he would
need to ensure that the reduction in crime would be sustained even if he retired. In Collins’
view, great executives focus their ambition not on personal glory, but on making the
organization great, and that includes “setting up their successors for success.”

So Collins has set high standards for greatness. And if greatness in policing can
be achieved, it certainly would be a powerful force for good in the world.

Good to Great first came to my attention in 2002. I was shuttling back and forth
from Washington, D.C., to work with the Chicago Police Department (CPD), and
everyone in Chicago seemed to be talking about “getting the right people on the bus,
the wrong people off the bus, and the right people in the right seats.” I asked what that
meant, and the CPD’s Good to Great fans referred me to the book. They explained that
one of Collins’ key findings was that in the companies with the most impressive records
of success, executives began their quest for greatness not by setting goals, but by hiring
the right people, dismissing those who would thwart change, and finding the best posi-
tions for everyone who remained. Once the right people were on the bus, then the
leader and his team began deciding where to direct the bus in order to find greatness.

I read Good to Great, was intrigued, and wondered whether the analysis of how to
make a business successful could be applied to policing. I tracked Collins down, and
he was amazingly approachable for a man who had a book on the nonfiction best-
seller lists for months. He invited me out to Boulder and before I knew it, I was on a
plane to Colorado. A short time later, I found myself in a Boulder deli with Collins
and Milliken, Colorado Chief of Police Jim Burack. What an amazing day we had!

Collins was intrigued with how his principles might apply to policing and other
parts of government, as well as to nonprofit groups, social service agencies, even
churches. While his research was in the field of business, he already was beginning to
speculate that the ability to overcome obstacles seemed to be the key to greatness for
police executives and other government leaders. (Collins has noted that in some ways,
police executives face more obstacles than do business leaders. For example, throwing
anyone “off the bus” can be far more difficult for police executives than for many busi-
ness leaders.)

Our meeting with Collins could not have been more insightful, and I invited him
to speak at PERF’s annual meeting in 2004 in San Antonio via webcast. There was a
lot of give-and-take in San Antonio between Collins and our members, and I recall

Foreword
v

ForewordForeword

I

feeling that the session was intriguing from both perspectives: Jim was very taken with
how police chiefs and sheriffs manage competing goals in a very uncertain environ-
ment, and the chiefs were taken with Jim’s description of how companies achieve
greatness. Carl Peed, Director of the U.S. Department of Justice’s Office of Commu-
nity Oriented Policing Services (COPS Office), was at the meeting and expressed con-
siderable interest in learning how these principles might apply to policing. That was
the beginning of this project, and in March 2005 we convened an executive session in
Washington, D.C., supported by the COPS Office. More than 30 police chiefs, school
superintendents, and business leaders attended, and many expressed the view that we
should explore this area further.

In comparison to Good to Great, this report only scratches the surface of its topic.
Jim Collins had a team of 20 people who spent 15,000 hours helping him research his
book. This report cannot come close to that level of scholarship. What we have done
is gather anecdotal examples of how Collins’ principles might be applied to policing.
Interested readers looking for more on this subject are advised that Collins recently
published a 35-page supplement entitled Good to Great and the Social Sectors, in which
he offers his latest thinking about how government executives and other nonbusiness
leaders may apply his findings to their work.

While this report mentions some police leaders by name and does not mention oth-
ers, no one can judge who among us (if anyone) has achieved what Collins calls the
“Level 5” leadership that results in greatness. In fact, calibrating success in policing is
more subjective than in business, Collins has noted, because policing does not have stan-
dard “business metrics,” such as using financial returns as a measure of performance.

Nevertheless, Collins says, “all indicators are flawed, whether qualitative or quanti-
tative,” so he encourages police leaders to forge ahead, setting their own audacious
goals and finding an intelligent, consistent method of measuring results against those
goals. And he offers guidance to anyone who wants to work toward Level 5: Start with
good work habits, knowledge, competence, talent, and strong vision, and then do one
simple thing—“Build enduring greatness through a paradoxical blend of personal
humility and professional will.”

One final thought: I am not someone who reads a lot of management books. And
those that I have read, while interesting, tend not to be particularly memorable. But
Good to Great has had an incredible resilience for me and for many police executives I
have talked to. It has become the book from which a number of us have grasped some
very fundamental principles—picking good people, facing brutal facts, developing a
culture of discipline, and relentless follow-through. The original book had not one
word about policing in it, yet as I read it, it was all about policing, especially the
notion of overcoming obstacles that Collins told me about on that fantastic day we
met in Boulder. I hope that as you read this monograph you will see how police lead-
ers and others in the public sector are demonstrating these principles to push our-
selves toward greatness.

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
vi

Chuck Wexler
Police Executive Research Forum
Washington, D.C.

Acknowledgements
vii

irst and foremost we want to thank Jim Collins for the inspiration
behind this project. The publication of Good to Great and the subse-
quent release of the monograph Good to Great and the Social Sectors

have been the catalyst for this entire effort. In addition to this work, Jim has
given of his own time in helping us understand the important differences
between the private sector and our own world of policing.

We want to thank the many people who have contributed to this project.
This report grew from the information that was shared by an exceptional
group of leaders during an executive session. This group of very busy individ-
uals, from the policing community, the armed forces, the education commu-
nity, and the private sector, graciously agreed to spend one day discussing how
the principles of Jim Collins’ Good to Great could be applied to the public sec-
tor. For their participation and thoughtful insight we thank: Chief William
Bratton (Los Angeles Police Department), Chief Jim Burack (Milliken, Col-
orado, Police Department), retired Chief Bennie Click (Dallas Police Depart-
ment), Reverend David Couper (St. Peter’s Episcopal Church, retired chief
from Madison, Wisconsin, Police Department), Superintendent Edward Davis
III (Lowell, Massachusetts Police Department), Chief Donald De Lucca
(Miami Beach Police Department), Chief Charlie Deane (Prince William
County, Virginia, Police Department), Director Paul Evans (U.K. Home
Office, Police Standards Unit), Chief Terrance Gainer (U.S. Capitol Police),
Chief Ellen Hanson (Lenexa, Kansas, Police Department), Executive Director
Ron Huberman (Chicago Office of Emergency Management and Communi-
cation), Chief Gil Kerlikowske (Seattle Police Department), City Manager
Lorne Kramer (City of Colorado Springs), Chief David Kunkle (Dallas Police
Department), Chief Bill Lansdowne (San Diego Police Department), Dr. John
Leathers (Pennsylvania State University), Principal Jody Leleck (Broad Acres
Elementary School, Montgomery County, Maryland), Chief James Lewis
(Pomona, California, Police Department), Robert Lunney (Police and Public
Safety Consultant), Chief Thomas Manger (Montgomery County Police
Department), Barbara McDonald (former Deputy Superintendent, Chicago
Police Department), Chief Robert McNeilly (Pittsburgh Bureau of Police),
Rick Neal (Vice President, Motorola), Michael Nila (Franklin Covey), Director
Carl Peed (U.S. Department of Justice Office of Community Oriented Polic-
ing Services), Chief Charles Ramsey (Washington, D.C., Metropolitan Police
Department), Bruce Romer (Office of the County Executive, Montgomery
County, Maryland), Jim Sarallo (Senior Vice President, Motorola), Karen
Rowan (former General Counsel, Chicago Police Department), Superinten-
dent Jerry Weast (Montgomery County, Maryland, Public Schools), Comman-
dant Raymond Geoffroy (U.S. Marine Corps), President Bonnie Cullison
(Montgomery County, Maryland, Education Association), and Chief Kim
Dine (Frederick, Maryland, Police Department).1

AcknowledgmentsAcknowledgments

1 The titles and agencies of the
participants are those that were
current at the time of the meet-
ing, March 29, 2005. Several
have since changed.

F

Of course, this publication would not have been possible without the
generous support of the COPS Office. Director Carl Peed personally took
an interest in this project and we are grateful for his leadership. The
COPS staff has demonstrated a real commitment to the issue of leader-
ship in policing. We appreciate the vigorous efforts, steadfast guidance,
and profound patience of our project monitor, Amy Schapiro.

A team of PERF staffers and expert consultants deserves special recog-
nition for their hard work. We thank Heather Davies for initially getting
this project off the ground. Rebecca Neuburger deserves considerable
credit for shepherding this project through all the crucial moments. Her
own considerable experience has been invaluable to this project. We also
thank Bruce Taylor for his substantive and critical guidance and Jerry
Murphy for his skill with words. Thanks to Jim Burack for his thoughtful
review and Barbara McDonald for offering her wealth of experience and
considerable insight to make this a more useful document.

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
viii

hat makes an organization great? What sustains greatness? Why
do some organizations never attain that status? These questions
motivated Jim Collins, the author of Good to Great (Harper Busi-

ness, 2001) to undertake the search for answers. We’ve all heard Voltaire’s
adage that “the perfect is the enemy of the good,” but Collins turns that on
its head. Instead, he contends that “good is the enemy of great,” and that few
individuals or organizations ever achieve greatness because they settle for
being only good.

Collins’ analysis is not based on his own guesses or opinions, but on an
enormous amount of research. Collins and a team of 20 assistants searched
for companies that made a “leap to greatness,” defined by stock market per-
formance. Specifically, they looked for Fortune 500 companies that experi-
enced 15 years of performance at or below the general stock market, followed
by a transition point, and then by cumulative returns at least three times the
market during the next 15 years—a very rigorous standard. They sifted out
companies that performed well only because they were in a winning indus-
try; they wanted companies that showed great performance independent of
their industry. And they studied the companies’ long-term performance
because “you can’t just be lucky for 15 years.” (p. 6)2

The Collins team found 11 companies that met its criteria: Abbott,
Circuit City, Fannie Mae, Gillette, Kimberly-Clark, Kroger, Nucor, Philip
Morris, Pitney Bowes, Walgreens, and Wells Fargo. To sharpen the analysis,
each “great” company was paired with a company in the same industry that
had had similar opportunities and resources, but had made no leap to great-
ness. And the team found another six companies that showed signs of great-
ness in the short term, but failed to maintain the trajectory.

Collins and his assistants then conducted an in-depth analysis of each of
the 28 companies. They interviewed executives who held key positions dur-
ing each great company’s transition era. They studied everything they could
imagine about the companies, from layoffs and management turnover statis-
tics to business strategy and corporate culture. They read all the newspaper
and magazine articles they could find about the companies.

The point of the analysis was to see if the team could identify unusual traits
that separated the great companies and their executives from the lesser compa-
nies. Collins and his aides were able to identify such traits, and Good to Great
was the result. The book details the often-surprising qualities and patterns
that distinguished the great companies from those that were not great.

In 2005, four years after Good to Great was published, Collins acknowl-
edged the growing interest in his book by nonbusiness entities, including law
enforcement organizations, by publishing a monograph titled Good to Great

Introduction
1

IntroductionIntroduction

W

2 Unless otherwise stated,
citations refer to Good to
Great.

and the Social Sectors. In this 35-page document, Collins offers his analy-
sis of how the lessons of Good to Great should be modified to fit govern-
ment agencies, charities, and other organizations.

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
2

TRUE CONFESSION: I AM A GOOD TO GREAT JUNKIE

When Chuck Wexler agreed to my suggestion that he read Good to Great, I knew it would
become a window of opportunity for law enforcement. There is one thing I know about

Chuck Wexler: When he recognizes a good thing, he runs with it. Shortly after reading the book,
he called to tell me that he had given his staff copies of the book. That was good news, but not
the great news I had expected. A short time later, he called to tell me that he was meeting with
Jim Collins, and that was great news! Chuck was able to convince Jim to speak at the PERF
conference, and then he organized a meeting of national law enforcement leaders to talk about
the principles of Good to Great.

Why am I so taken with the principles of the book? Because they work. And they work not
just in the business world; they work in law enforcement and in the public school system, as so
ably demonstrated by the success of Ms. Jodi Leleck, principal of Broad Acres Elementary
School in the Montgomery County, Maryland, school district.

The beauty of Good to Great is its simplicity, practicality, and directness. Those three qualities
are almost always present in our police officers, who are the backbone of our departments. There
is no reason those qualities should fade as the police rank gets higher. Embracing the principles
of Good to Great changes the way people at all levels of the organization view their assignments
and their responsibilities to their profession. You don’t need to be a Level 5 leader to want to be a
part of Good to Great.

While the book acknowledges that not everything can be controlled, police chiefs can control
enough things to catapult a mediocre department into “greatness.” Over and over, we have seen
some of our strongest chiefs direct their entire departments to a focused mission with great
results (for example, Chief Rick Easley in Kansas City focused his department on race relations;
and Chicago Superintendent Terry Hillard worked to educate the community and police officers
about different religions, cultures, and customs after 9/11). When a police department is the best
it can be, all that is important to that department will follow.

Not only do I believe that Good to Great works for both the private and public sectors, I believe
it works in our everyday lives. The principles of Good to Great can help build better families, better
friendships, and better neighbors. When something this great comes along, you need to share it all
along the way with everyone who will listen.

Karen Rowan
Retired General Counsel
Chicago Police Department

hile working as general counsel for the Chicago Police Depart-
ment, Karen Rowan read Collins’ book and urged the Police
Executive Research Forum (PERF) to introduce it to the Forum’s

membership. The result was a presentation by Jim Collins to PERF’s mem-
bers at their 2004 annual meeting in which he explored with the audience
the applicability for policing of the “Good to Great” (GTG) concepts. Both
Collins and PERF members were enthusiastic about the potential relevance
of the “greatness” concepts, and the consensus of the group discussion was
that “there is a fit, albeit an imperfect one.” There were, however, challenges
associated with applying each of the principles in the context of policing,
and the chiefs encouraged PERF to explore these challenges in greater depth.

In March 2005 PERF convened a conference, funded by the Justice
Department’s Office of Community Oriented Policing Services, and attended
by 33 representatives of the police profession, the Montgomery County
Maryland Public Schools, and other public- and private-sector organizations.
Attendees spent a day discussing the efficacy of using the GTG concepts for
improving public organizations. (Appendix 1 lists the attendees.)

This report summarizes the key principles identified by Collins, evaluates
their relevance for policing as perceived by officials at the PERF conference,
and offers experiences and insights on issues identified by Collins and his
team.

PERF’s Interest in Good to Great
3

PERF’s Interest in Good to GreatPERF’s Interest in Good to Great

W

ollins’ team spent 10.5 people-years researching the 11 great compa-
nies, the 11 comparison companies that did not achieve greatness,
and the six companies that temporarily showed signs of greatness

but faltered. The team then spent weeks discussing and debating the data in
an effort to distill core characteristics of the great companies. The result was
the seven qualities, concepts, practices, or principles summarized here:

(1) Self-Effacing but Fanatically Driven Level 5 Leaders

Collins coined the term “Level 5 leader” to describe the highest level of exec-
utive capabilities identified in his research. (Levels 1 through 4 are: Highly
Capable Individual, Contributing Team Member, Competent Manager, and
Effective Leader.) The Level 5 executives who led the 11 companies to great-
ness were ambitious, but their ambition was directed first and foremost
toward the company and its success, not to personal renown. Collins stresses
that Level 5 leaders are “fanatically driven, infected with an incurable need to
produce results.” (p. 30) When things go well, they give credit to other people,
or in many cases, to simple good luck. When things go badly, they “look in
the mirror” and never blame bad luck. (p. 35)

The Collins team also found that Level 5 leaders did not exhibit enor-
mous egos; in fact, larger-than-life personalities were found in more than
two-thirds of the comparison companies that did not achieve greatness. “We
were surprised, shocked really, to discover the type of leadership required for
turning a good company into a great one,” Collins wrote. “Compared to
high-profile leaders with big personalities who make headlines and become
celebrities, the good-to-great leaders seem to have come from Mars. Self-
effacing, quiet, reserved, even shy—these leaders are a paradoxical blend of
personal humility and professional will. They are more like Lincoln and
Socrates than Patton or Caesar.” (pp. 12–13)

In Good to Great and the Social Sectors, Collins discusses how Level 5 lead-
ership is different in a law enforcement agency or other nonbusiness organi-
zation. First, he notes, “most nonbusiness leaders simply do not have the
concentrated decision power of a business CEO.” (Social Sectors, p. 10) Unlike
a CEO, a police chief has to answer to the public—and often to a mayor or
city council. Police unions and civil service systems further inhibit chiefs’
power. Thus, Level 5 leadership in policing may involve a greater degree of
“legislative” types of skills, rather than “executive” skills, Collins hypothesizes.
“Legislative leadership relies more upon persuasion, political currency, and
shared interests to create the conditions for the right decisions to happen,”
he writes (p. 11). “There is an irony in all this,” Collins adds. “Social sector
organizations increasingly look to business for leadership models and talent,
yet I suspect we will find more true leadership in the social sectors than the

Results of the “Good to Great” Research
5

Results of the “Good to Great” ResearchResults of the “Good to Great” Research

C

business sector….True leadership only exists if people follow when they
have the freedom not to.”

(2) “First Who, Then What,” and
Getting the Right People on the Bus

When Collins and his team identified the 11 greatest companies of the
period 1965 to 1995, they expected to find that the first step in taking a
company from good to great would be to set a new direction and vision,
and then hire or fire people as necessary to achieve that vision. “We found
something quite the opposite,” Collins writes. “The executives who ignited
the transformations from good to great did not first figure out where to
drive the bus and then get people to take it there. No, they first got the
right people on the bus (and the wrong people off the bus) and then
figured out where to drive it.” (p. 41)

In fact, Collins said, “the main point…is not about assembling the
right team—that’s nothing new.” Rather, the main point is that great
leaders assemble their teams before they decide where to go. (p. 44)

Collins reasoned that if you begin with “who” instead of “what,”
you can adapt to changing conditions. “If people join the bus primarily
because of where it is going, what happens if you get 10 miles down the
road and you need to change direction?” he asks. (p. 42) Furthermore, an
executive who hires the right people doesn’t need to waste time looking
for ways to manage and motivate them, Collins wrote. “The right people
don’t need to be tightly managed or fired up; they will be self-motivated
by the inner drive to produce the best results and to be part of creating
something great.” (p. 42)

In law enforcement agencies and other nonbusiness organizations,
moving people on or off the bus can be more difficult, Collins acknowl-
edged in Good to Great and the Social Sectors. “Business executives can
more easily fire people and—equally important—they can use money to
buy talent,” he wrote. (Social Sectors, p. 15) The social sectors, however,
have one compelling advantage, he said: The types of people drawn to
policing, teaching, serving the poor, or other social-sector jobs often have
strong passion, commitment, and internal motivation. “The right people
can often attract money, but money by itself can never attract the right
people,” Collins wrote. (Social Sectors, p. 17)

(3) Confront the Brutal Facts (Yet Never Lose Faith)

“All good-to-great companies began the process of finding a path to
greatness by confronting the brutal facts of their current reality,” Collins

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
6

wrote. “When you start with an honest and diligent effort to determine the
truth of your situation, the right decisions often become self-evident….A
primary task in taking a company from good to great is to create a culture
wherein people have a tremendous opportunity to be heard and, ultimately,
for the truth to be heard.” (p. 88)

Newspaper and magazine articles about the great companies were pep-
pered with phrases like “loud debate” and “healthy conflict,” Collins noted.
The Collins research produced no evidence that great companies had more
information or better information than their unsuccessful competitors;
rather, the great companies had “red flag” mechanisms and other tools for
calling attention to information that cannot be ignored.

(4) The Hedgehog Concept

Perhaps the most mysterious lesson of Good to Great is the Hedgehog Con-
cept, based on the Greek parable about the fox, which knows many things,
and the hedgehog, which knows one big thing. Collins encourages executives
to be like hedgehogs—apparently slow and plodding when compared to the
fox, but blessed with “a piercing insight that allows them to see through com-
plexity and discern underlying patterns.” Hedgehogs “see what is essential,
and ignore the rest.” (pp. 90–91)

What is a “Hedgehog Concept”? For each company, it is an understanding
of what the company can do better than anyone else in the world. That does
not mean having a mere goal, a plan, or an intention to be the best, Collins
stresses. “It is an understanding of what you can be the best at. The distinc-
tion is absolutely crucial.” (p. 98)

For nonbusiness organizations, finding the Hedgehog Concept involves
thinking about what the organization stands for, its mission or core purpose,
and what it can contribute uniquely to the people it touches, better than any
other organization, Collins adds in Good to Great and the Social Sectors. (p. 19)

(5) A Culture of Discipline

Collins and his research team noticed that the good-to-great companies had
another thing in common: They all had a “culture of discipline” in which
employees showed extreme diligence and intensity in their thoughts and
actions, always focusing on implementing the company’s Hedgehog
Concept. The opposite of a culture of discipline is bureaucracy, Collins
explains. “Bureaucratic cultures arise to compensate for incompetence and
lack of discipline, which arise from having the wrong people on the bus in
the first place. If you get the right people on the bus, and the wrong people

Results of the “Good to Great” Research
7

off, you don’t need stultifying bureaucracy.” (p. 143) In a culture of disci-
pline, employees do not need to be disciplined, because they have self-
discipline, so they can be given greater freedom and responsibility to do
their jobs.

(6) Technology Accelerators

Collins warns against thinking of technology as a key to success. Among
good-to-great executives, fully 80 percent didn’t even mention technol-
ogy as one of the top five factors in the transformation of their compa-
nies to greatness—even in companies that became famous for their
pioneering applications of technology.

Instead, executives should focus on their Hedgehog Concept and
think about what types of technology, if any, will be needed to accom-
plish their mission—and then become pioneers in those technologies,
Collins writes. Executives should not seize on every technological fad
simply out of fear of being left behind. “When used right, technology
becomes an accelerator of momentum, not a creator of it,” Collins
explains. (p. 152)

(7) The Flywheel and the Doom Loop

To imagine the process by which Collins’ 11 great companies became
great, he asks readers to “picture a huge, heavy flywheel—a massive metal
disk mounted horizontally on an axle, about 30 feet in diameter, two feet
thick, and weighing about 5,000 pounds. Now imagine that your task is to
get the flywheel rotating on the axle as fast and long as possible.” (p. 164)

The point is that it takes time and the combined efforts of many peo-
ple making many decisions and doing many things to achieve success.
“The flywheel image captures the overall feel of what it was like inside the
companies as they went from good to great,” Collins writes. “No matter
how dramatic the end result, the good-to-great transformations never
happened in one fell swoop. There was no single defining action, no
grand program, no one killer innovation, no solitary lucky break, no
wrenching revolution.” (p. 165) In fact, some of the good-to-great execu-
tives said they were not even aware that a major transformation was
under way until they were well into it.

By contrast, the less successful companies tended to show a different
pattern, what Collins calls the “Doom Loop.” The Doom Loop is marked
by chronic restructuring, fads, “management hoopla,” action without dis-
ciplined thought, and above all else—inconsistency.

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
8

t first glance, it is easy to doubt the relevance of Good to Great prin-
ciples in policing. The essence of being great in the private sector is
measured by profits and stock market performance. It goes without

saying that profits are not a way to calibrate success in policing. So how can
Collins’ book be a guide to law enforcement management?

Collins takes that question head-on in Good to Great and the Social
Sectors. It is a question of inputs and outputs, Collins writes. “In business,
money is both an input (a resource for achieving greatness) and an output
(a measure of greatness). In the social sectors, money is only an input, and
not a measure of greatness.” So adapting Good to Great to enterprises other
than business is simply a matter of defining success, or the organization’s
desired “output.”

For policing, the obvious definition of success is reducing crime, Collins
indicates. But sometimes it takes leadership to recognize the obvious, he
writes: “In 1995, officers at the New York City Police Department (NYPD)
found an anonymous note posted on the bulletin board,” Collins writes.
“‘We’re not report takers,’ the note proclaimed. ‘We’re the police.’ The note
testified to the psychological shift when then-Police Commissioner William J.
Bratton inverted the focus from inputs to outputs. Prior to Bratton, the
NYPD assessed itself primarily on input variables—such as arrests made,
reports taken, cases closed, budgets met—rather on the output variable of
reducing crime. Bratton set audacious output goals, such as attaining double-
digit annual declines in felony crime rates….” (p. 4, Good to Great and the
Social Sectors)

Even in fields where it is difficult to measure a desired output, leaders
should try to apply Good to Great principles, Collins writes. He cites an
example from the world of fine arts: “When Tom Morris became executive
director of the Cleveland Orchestra in 1987, the orchestra faced deficits
exceeding 10 percent, a small and stagnant endowment, and a struggling
local economy. Prior to taking the position, Morris asked two key board
members, ‘What do you want me to do if I come here?’ Their answer: Make
an already great orchestra even greater, defined by artistic excellence.”

Collins praises the Cleveland Orchestra for its brazen decision to aim
to become one of the three greatest orchestras in the world, and letting the
endowment and other “inputs” take care of themselves. (The orchestra’s
endowment tripled.) “Clear, rigorous thinking is precisely what Cleveland’s
Tom Morris and New York’s Commissioner Bratton brought to their work,”
Collins writes. “They separated inputs from outputs, and had the discipline
to hold their organizations accountable for achievement in the outputs.”

“To throw our hands up and say, ‘But we cannot measure performance in
the social sectors the way you can in a business’ is simply lack of discipline,”

When Success is not a Matter of Profits
9

When Success Is Not a Matter of ProfitsWhen Success Is Not a Matter of Profits

A

Collins adds. “All indicators are flawed, whether qualitative or quantita-
tive. Test scores are flawed, mammograms are flawed, crime data are
flawed, customer service data are flawed, patient-outcome data are
flawed. What matters is not finding the perfect indicator, but settling
upon a consistent and intelligent method of assessing your output results,
and then tracking your trajectory with rigor.” (pp.7–8, Good to Great and
the Social Sectors)

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
10

Application of the Concepts in the Public Sector:
A Case Study from the Public Schools

t was questions about how to apply Good to Great principles to non-
business organizations that prompted PERF to invite Jody Leleck to be
the keynote speaker at the Good to Great conference. PERF hoped to take

the discussion beyond the world of policing, to include other types of gov-
ernmental, charitable, or nonprofit organizations. Ms. Leleck’s remarkable
success in using the principles of Good to Great fit that bill perfectly. As
principal of the Broad Acres Elementary School in Montgomery County,
Maryland, Ms. Leleck overcame challenges that plague many government
institutions—setting strict performance standards for employees, obtaining
cooperation from labor unions, finding ways to remove some people from
the bus, and maintaining a tight focus on long-term goals. As a result, she
transformed a failing school into an up-and-coming school, and produced
an example with which police executives can identify.

Ms. Leleck accepted her first assignment as a principal in 1999 when she
was sent to Broad Acres. By all standard measures, Broad Acres had a failing
student population, and the school was on the brink of being taken over by
the state. It was Ms. Leleck’s job to try to turn the school around.

Montgomery County is an affluent county, but its prosperity does not
spill into the Broad Acres neighborhood, where a large immigrant commu-
nity, primarily from Central America, lives. While many of the parents work
very hard, 90 percent of the population lives below the poverty line. When
students leave school at the end of the day, most are untended because both
parents are working. Without question, Broad Acres is a needy community,
and the school had attempted to respond to the obvious needs.

The principal who preceded Ms. Leleck had been a committed caretaker
of the children and community. She had helped build a clinic adjacent to the
school that provided medical assistance and social services to the commu-
nity. The school staff and teachers had a benevolent commitment to ensuring
that children were clothed, had medical care, and were exposed to the
broader society.

The commitment to meeting those needs may have come at the expense
of academic achievement. Test scores were miserable. In 2000, only 12 per-
cent of third graders and 21 percent of fifth graders scored “proficient” in
reading. Only 5 percent of third graders and 15 percent of fifth graders
scored “proficient” in math.

Once Principal Leleck understood that there appeared to be no stated
commitment to academic excellence, she made academic achievement the
major focus of everything the school did. She applied the Hedgehog Concept
of focusing on one objective and getting rid of every activity—including

Application of the Concepts in the Public Sector: A Case Study from the Public Schools
11

I

Application of the Concepts in the Public Sector:
A Case Study from the Public Schools

popular ones like assemblies and field trips—that interfered with this
one overriding objective.

In one way, Ms. Leleck departs from the principles of Good to Great.
Unlike Collins’ most successful business leaders, Ms. Leleck did not “get
the right people on the bus” first and then work with those people on
defining a mission. Instead, she decided to focus on academic excellence
and then tried to obtain a staff that would commit to that mission. Prin-
cipal Leleck was severely limited in changing the Broad Acres staff; she
inherited teachers who had been at the school for as long as 20 years.
Nevertheless, she offered experienced and caring teachers the opportu-
nity to decide whether they could commit to the vision and remain on
the staff.

Labor unions may be an even greater challenge for school administra-
tors than for police chiefs. Ms. Leleck and Montgomery County Schools
Superintendent Jerry Weast made a key decision. Rather than assuming
that the unions would not support the new focus on academic achieve-
ment, they included Bonnie Cullison, the head of the teachers’ union, as
a member of the team that identified the goals and set the teaching stan-
dards. Leleck, Weast, and Cullison understood that teachers would have
to buy into the changes, and they began with the assumption that teach-
ers cared about the success of their students. They created opportunities
for teachers to be part of the design and administration of the program,
and they secured funds to pay teachers to work a longer day once a week
so they could participate in planning and evaluation meetings. And
teachers were encouraged to take part in professional development
opportunities, such as attaining National Board Certification.3 One of
the lasting benefits of the Broad Acres experience was the ongoing dia-
logue established between the school administration and the unions—
an exchange focusing on a shared concern rather than a divisive issue
such as wage negotiations.

Ms. Leleck had to confront some experienced teachers who simply did
not belong “on the bus” at Broad Acres and needed to be persuaded that
their talents could be better used in a different school. In doing this, Ms.
Leleck sent a powerful signal that she understood the “brutal facts” at
Broad Acres and was prepared to deal with them. The trio of the super-
intendent, principal, and union head held individual discussions with
these teachers, striving to make them feel that their skills were appreci-
ated and could be used more effectively in another setting.

For the teachers interested in staying, Ms. Leleck requested that they
make a three-year commitment to the school and that they become
involved in planning the changes and assessing progress. About 60 percent

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
12

3 By the time Ms. Leleck moved
from Broad Acres in 2004, two
teachers at Broad Acres had
become or were working to
achieve National Board Certifica-
tion. The data for 2006 is that six
more teachers achieved National
Board Certification. There are 43
teachers at the school.

of the teachers chose to stay. New teachers who shared the commitment to
excellence were hired; among them were a reading specialist and a math
specialist.

Administrators and teachers worked together to define standards of per-
formance, to define the activities and behaviors that were expected of teach-
ers if they were to be successful, and to develop assessment measures for
those standards. This was a major break with the past, when teachers had
been judged primarily on their ability to merely keep order in the classroom.
The union could see the advantage of a system that reflected and rewarded

Application of the Concepts in the Public Sector: A Case Study from the Public Schools
13

A UNION LEADER’S PERSPECTIVE

The assumption is probably no different in policing than in the school system: Managers begin by
believing that unions will oppose change. A more useful assumption is that the workers on the

ground have as much interest in delivering excellent service as administrators do. Unions have an
additional concern for employee welfare, but that does not automatically translate into opposition to
organizational improvement. Teachers want to see students learn as much as police officers want
citizens to be safe.

Fortunately for all concerned, the administrators responsible for Broad Acres School acknowl-
edged the professional commitment of the teachers there. Understanding that the union and the
school district shared goals, a joint team was established to design an intervention program that
would help students be successful. We focused on the best interest of the school while realizing the
need for a plan that would serve everyone, insofar as that was possible. There were teachers at
Broad Acres who did not belong on the “new bus,” but you could not just sweep them aside. They
had talents that needed to be recognized and respected. When the staff was provided with the
expectations of the intervention program, they were asked to decide if they wanted to stay “on
this bus” or relocate to settings where there was a better fit for their talents.

Because we were a team that shared a focus, and because we dealt with reality rather than
assumptions, we were able to accomplish an enormous amount of improvement with relatively
little conflict.

I want to share with you my conviction that those who deliver service—whether it be education
or policing—care about the quality of that service. If managers will accept that premise and include
employees in the planning of organizational improvement, the results will be worth all the effort it
takes to build the bridge between employees and managers.

Bonnie Cullison
President
Montgomery County Education Association

the complexity of teacher roles and responsibilities, and it became a
strong advocate of the standards.

The standards were important, in part, because they defined expecta-
tions. The vast majority of workers are more comfortable when they
know what is expected of them. There were teachers at Broad Acres
Elementary who had never been told what was expected of them.

Next came what Collins calls “confronting the brutal facts, yet never
losing faith.” The most brutal fact was that by all objective measures, the
school was failing—and many parents did not even know it. The children
were being cared for, and many students, while not achieving academic
success, were enjoying their schooling experience. Parents had to be pre-
sented with the test data, and they had to be told they could use vouchers
to move their children elsewhere.

Initially, many parents did not embrace the changes. As the curricu-
lum became more rigorous, some students complained to parents that

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
14

TAKING A SCHOOL ‘FROM DREADFUL TO VERY GOOD’

As a principal of what was the lowest-performing school in our system, I appreciate the con-
cepts in Good to Great because they supported me in my belief that all children can meet

or exceed standards. For me, the key concepts were hiring and empowering the right people,
focusing on things that would make a difference for children, making decisions and allocating
resources based on data, and using continuous improvement to consistently maintain high
expectations.

During a period of four years, Broad Acres Elementary achieved remarkable success. By
2004, the Maryland State Assessment scores indicated that 75 percent of third graders and
60 percent of fifth graders were proficient in reading (compared to 12 percent and 21 percent,
respectively, in 2000). In 2004, 67 percent of third graders and 54 percent of fifth graders were
proficient in math (compared to 5 percent and 15 percent in 2000). Broad Acres moved not from
good to great, but from dreadful to very good, with abundant evidence that the commitment to
constant improvement has been instilled as the new organizational culture. The flywheel remains
in motion because teachers respond to each year’s increase in scores with, “Just wait until next
year; we can do better!”

Jody Leleck
Former Principal of Broad Acres Elementary School
Acting Associate Superintendent
Office of Curriculum & Instructional Programs
Montgomery County Public School System

the teachers were working them too hard and that school was no longer fun.
But parents, and perhaps immigrant parents most of all, value education,
and these parents needed to be shown that their children had been receiving
an unsatisfactory education and that the new ethos at Broad Acres would
prepare them to succeed in the future. Ultimately, no parents chose to move
their children.

Jim Collins’ book was published during the second year of the restructur-
ing process, and Jody Leleck discovered it. In it she found affirmation for
many of the things she and her team already were doing—and encourage-
ment for sticking to their plans, no matter how difficult the course seemed
at times. Sharing the book with others on her team was a way of reinforcing
their shared commitment. When things got worse before they got better (test
scores dropped even lower in the second year), they found inspiration from
reading that Good to Great businesses experienced the same uphill battle but
ultimately were successful because their focus carried them to their objectives.

In other words, Principal Leleck and her team maintained focus on their
Hedgehog Concept. They pushed their Flywheel until it began turning and

Application of the Concepts in the Public Sector: A Case Study from the Public Schools
15

LEARNING TO BE GREAT

Leaders in public service agencies need to recognize that complacency means failure. They no
longer have a monopoly on providing the public with critical services. The evidence is increasingly

apparent that the public sector is engaged in an entrepreneurial competition with the private sector.
For-profits and nonprofits already offer choices about educational opportunities, and other public
services are facing similar challenges. Private security agencies, for example, abound not just in
retail establishments but in neighborhood communities.

In my organization—a public school system of more than 20,000 employees serving more than
139,000 students with an annual budget of $1.7 billion—we are making progress. We are making
unorthodox inroads in educational reform and demonstrating unique capabilities in teaching and
learning. Kindergarten children are being taught to read, when only a few years ago, they were
taught basically to play. We are introducing rigorous standards of achievement at every grade level.

We are focusing on doing what we do—education—and trying to do it better than anyone else.
All of our components are focused on ensuring that every classroom has a quality teacher and that
every teacher has quality support. All of us are continuing to learn how to sharpen our competitive
edge. We are learning to be great. Collins teaches us that simply being good is not good enough.

Jerry D. Weast, Ed.D.
Superintendent of Schools
Montgomery County Public Schools

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
16

gained momentum, and they did not succumb to the Doom Loop of
changing course with every setback. It could be said that even before
Collins invented these terms, Leleck was showing an intuition for
greatness.

Application of the Good to Great
Principles in Policing

he Broad Acres case study demonstrates the utility of the GTG ideas
in a school. But what about policing? Do the ideas fit as well in this
profession? PERF’s GTG conference members explored each principle

in turn.

(1) Level 5 Leaders

Collins and his staff were surprised by their finding that the Level 5 execu-
tives who led each of the GTG companies to greatness were quiet, self-
effacing, and humble. If they had an expectation, it was that they would find
flashy, high-profile, publicity-seeking leaders. In fact, according to Collins
and his researchers, self-promoting leaders often were found heading the less
successful comparison companies.

The quiet leaders should not be construed as being without ego; they were
strong and driven, but their ego needs were channeled “…away from them-
selves into the larger goal of building a great company” (p. 21), and they were
driven to build a great company rather than a great name for themselves.

What about policing? Conference participants said that everyone could
think of one or more people they considered Level 5 leaders, but there are
not many who are nationally known. The characteristic tendency of Level 5
leaders to maintain low profiles may keep them out of the national limelight.
There are scores of police leaders in this country who serve in low-profile
departments, and one would like to believe that many have the qualities of
Level 5 leaders.

Collins himself believes that Level 5 leaders in any field are more preva-
lent than we realize. How to spot them? “Look for situations where extraordi-
nary results exist but where no individual steps forth to claim excess credit,”
he says. (p. 37)

Regarding the nature of the personalities of Level 5 leaders, however, there
may be an argument for a critical distinction when it comes to police leaders.
Given the very public nature of policing and the high-visibility issues that
police leaders must face, such as the use of force and the need for fairness
in police officers’ dealings with the citizens they serve, it can be argued that
what police refer to as “command presence” is a critical trait. In fact, when a
“defining moment” comes—a terrorism event or other catastrophe, a contro-
versial police officer use of force, the killing of an officer, the kidnapping of a
child—if a chief fails to rise to the occasion and speak in a very public, visi-
ble way, he risks losing credibility with the community and officers in his or
her department.

Application of the Good to Great Principles in Policing
17

Application of the Good to Great
Principles in Policing

T

Police chiefs, like other executives, offer themselves for service but do
not select themselves. If police organizations need more Level 5 leaders,
mayors and city managers ought to be reading Collins’ book to better
understand the types of chiefs they should be seeking. Collins recognizes
this issue in the private sector as well:

The great irony is that the animus and personal ambition that often
drive people to positions of power stand at odds with the humility
required for Level 5 leadership. When you combine that irony with
the fact that boards of directors frequently operate under the false
belief that they need to hire a larger-than-life, egocentric leader to
make an organization great, you can quickly see why Level 5 leaders
rarely appear at the top of our institutions. (pp. 36–37)

Conference participants expressed the view that, even if they were not
Level 5 leaders, Collins’ work helped them examine their leadership styles
and consider whether there might be advantages in trying to reshape
them. Collins believes that many people have the potential to achieve
the fifth level.

[U]nder the right circumstances—self-reflection, conscious per-
sonal development, a mentor, a great teacher, loving parents, a sig-
nificant life experience, a Level 5 boss, or any number of other
factors—they begin to develop. (p. 37)

An interesting issue that deserves more attention is the preparation of the
next generation of leaders. Collins notes that Level 5 leaders set their suc-
cessors up for even greater success, while Level 4 leaders do not. (p. 39)
In policing, “brief tenure” is often cited as a reason for not being able to
identify and develop the next generation of leaders, but this reasoning
assumes that such work has to be the personal undertaking of the chief.
Level 5 leaders are often committed to the implementation of processes
(empowering managers to make important decisions, creating leadership
academies, and sponsoring personnel for external management and lead-
ership training, for example) that help ensure the identification and
preparation of the next leaders. Bob McNeilly served almost a decade as
police chief in Pittsburgh. During that period he successfully reformed
the department in the wake of a Justice Department consent decree. In
his last year as police chief, he sent eight of his commanders to a three-
week executive development program, something police chiefs in their
final years rarely do. In cultivating and showing respect for his aides,
McNeilly maintained a “culture of discipline” in the Pittsburgh Bureau
of Police and gave those commanders a professional gift for life.

Similarly, in eight years as police chief in Washington, D.C., Chuck
Ramsey transformed a troubled department into one that is well respected

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
18

for crime reduction and controlled use of force. A number of managers who
served with Chief Ramsey have now become police chiefs in other cities, and
Ramsey closely mentored Cathy Lanier, who succeeded him as chief.

There are small and large ways to encourage and mentor future leaders.
Jody Leleck, keynote speaker at the conference that generated this document,
encouraged the chiefs at the table to bring their bright, upcoming assistants
to conferences. Travel budgets often are tight, of course, but it would cost lit-
tle to invite one or more lieutenants or captains to accompany the chief when
she or he addresses a local civic club or attends a community function in a
formal capacity. While there may be a fine line between showing favoritism
and providing mentoring opportunities, drawing that line is one of the
chief ’s less onerous leadership responsibilities.

The decentralization that has accompanied the movement to community
policing in some cities has had the additional benefit of giving potential
future chiefs on-the-job training as the commander of a full-service area
or district station. In some departments these local commanders have the
responsibility for managing personnel, making assignments, dealing with
media inquiries, and being responsible for crime. Even a medium-sized city
like Madison, Wisconsin, with a population of less than 300,000, has four
district stations, each of which serves as an enriched learning environment
for a future chief.

Another, less formal, means of developing leaders occurs when organiza-
tional heads encourage their command staff to think on their own, to ask
questions, and to challenge the boss in a constructive way. This kind of inter-
nal encouragement of managerial risk-taking and decision-making strength-
ens a management team both individually and collectively.

Application of the Good to Great Principles in Policing
19

DIVERSITY OF OPINIONS AS A KEY TO SUCCESS

You need to work harder than those around you. You need to understand and be in contact with
the work level of the organization, and you need to surround yourself with a diverse group of peo-

ple who will congratulate you when you are right and, more importantly, tell you when you are wrong.
If your closest advisors look like you, talk like you, and think like you, you will never make the
changes necessary to be successful.

William Lansdowne
Chief of Police
San Diego Police Department

As Collins explains it, one of the crucial elements in taking a company
from good to great is somewhat paradoxical. The great companies had
executives, on the one hand, who argued and debated, sometimes vio-
lently, in pursuit of the best answers. But on the other hand, everyone
unified fully behind decisions, regardless of any parochial interests.

Lorne Kramer, city manager in Colorado Springs, Colorado, and for-
merly the police chief there, also stresses the importance of leading with
questions. He argues that chiefs need to push everyone on their team to
have and to express an opinion—not only to get information and develop
leaders, but to protect themselves and their departments. “It’s always the
quiet ones who will kill you,” he said. “If they are silent, they don’t own it.
By their silence they will undermine what you are trying to do.”

Collins notes that Level 5 leaders tend to develop deep and strong
executive teams to which they look for direction. He warns against a dif-
ferent type of leader: the “genius with a thousand helpers.” Collins isn’t
using the word “genius” sarcastically; such a leader may in fact be very
smart. But the problem is that “when the genius leaves, the helpers are
often lost,” Collins explains. “Or, worse, they try to mimic their predeces-
sor with bold, visionary moves (trying to act like a genius, without being
a genius) that prove unsuccessful.” (p. 46)

Bill Bratton, chief in Los Angeles, former commissioner in New York
City and Boston, and head of the transit police in New York and Boston,
agrees that the boss does not need to have all the good ideas if the boss
has the courage and ability to select team members who can and will
voice ideas. In fact, Bratton repeatedly has attributed his success to hiring
people who are smarter than he is (about some things, anyway).

(2) Getting the Right People on the Bus

Collins contends that people are not an organization’s most important
asset. Rather, “the right people are” (p. 51), and he places strong emphasis
on the need to get “the right people on the bus, the wrong people off the
bus, and the right people in the right seats” on the bus. (p. 13) While it is
difficult to argue this point, the realities of the police world make this
one of Collins’ more difficult principles to apply.

When police chiefs are appointed, they inherit nearly all of their per-
sonnel, including poor performers and those who are unenthusiastic
about the chief ’s philosophy. If the new chief is lucky, a number of these
people may be near retirement or may be offered early retirement by a
city manager or city council. This will provide the opportunity for some
people to exit the bus if they don’t like the new direction and will provide

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
20

key opportunities for the chief to seek the people best suited to be on the new
chief ’s bus.

Picking the right people and getting the wrong people off the bus are crit-
ical factors for success in both public and private organizations. A police
department that is top-heavy with administrators promoted by the previous
chief may present a formidable challenge for a new chief who is committed
to significant change and is potentially a Level 5 leader destined for greatness.
How do you assess the qualifications of the people who are in the seats? Who
can be moved, when, and with what consequences to make room for the
right people?

One participant at PERF’s Good to Great conference inherited an espe-
cially dire situation. When Jim Lewis became chief in Green Bay, Wisconsin,
he was faced with a system in which, for decades, promotions had been based
solely on seniority. Competence had never even been a consideration for pro-
motion. Lewis recognized that until he changed this policy, his department
would always be captive to a system that rewarded longevity over exemplary
performance. Lewis, a quiet and determined man, focused on changing the
system, and he succeeded in establishing a new one that rewarded perform-
ance, accomplishments, and successful experience.

David Couper, who served as chief in Madison, Wisconsin, for 20 years
with civil service protection, had some advantages in staffing his bus. During
two decades, he was able to hire a large majority of the officers in the depart-
ment. Further, during his term of service he had wide latitude in structuring
promotional exams. In Chief Couper’s department, as in most, however, an
officer had to perform extremely poorly to be removed from the organiza-
tion, and many older officers remained loyal to a style of policing different
from the one Couper was promoting.

Couper devised a string of strategies to sidestep this “B Team.” He devel-
oped an officer advisory group that met with him monthly to discuss organi-
zational issues. Slots were set aside to guarantee representation for women
and ethnic minorities who were underrepresented among older officers.
When the department set out to create a long-range plan, Chief Couper
defined criteria for membership on the planning team to include anticipated
future service of at least 10 years. He wanted planners who had a stake in
what they were planning, and he wanted younger planners who were more
inclined to embrace his community-oriented philosophy of policing.

Couper’s officer advisory group was a textbook example of Collins’ sug-
gestion that leaders create a “Council” to develop an organization’s Hedgehog
Concept and consider other issues and problems. (p. 114) The Council is a
group created by the chief executive to argue and debate, but not to form a
consensus; the executive maintains responsibility for making final decisions.

Application of the Good to Great Principles in Policing
21

By whatever means are available, personnel problems have to be con-
fronted in an organization that aspires to greatness. Most police chiefs have
had to deal with at least one person who is a major organizational road-
block. For a new chief, especially one who comes from outside the
department, this can be a difficult challenge. Other employees may sit
back, withholding allegiance and information, until they see how the
new leader performs. In fact, the other employees may wish the road-
block were gone but may not give the new leader any indication of their
feelings, leaving the new chief to wonder whether removing the individ-
ual will be applauded or will detonate a political bomb.

Collins’ advice is to bite the bullet:

When you know you need to make a people change, act…Letting
the wrong people hang around is unfair to all the right people, as
they inevitably find themselves compensating for the inadequacy of
the wrong people.…Waiting too long before acting is equally unfair
to the people who need to get off the bus. For every minute you
allow a person to continue holding a seat when you know that per-
son will not make it in the end, you’re stealing a portion of his life,
time that he could spend finding a better place where he could
flourish. (p. 56)

The new leader who dawdles before removing the roadblock risks
signaling weakness or lack of commitment to his organizational goals,
leaving other employees to speculate about whether he or she really
“means it.”

Paul Evans bit the bullet in Boston. Promoted from inside to be the
commissioner, he had spent his entire career with the people who initially
were on his management team. He had grown up with some, served in
Vietnam with others. One had been in his wedding. But five years into his
tenure as commissioner, Evans realized these people were coasting and
were fighting among themselves rather than working together. Evans
would later reflect, “They had it made.” They were no longer “hungry”
or focused on the future of the department. There would be no forward
movement while they were in position. Evans needed to change who was
on the bus, and he wound up replacing almost the entire command staff,
moving all and demoting some. In facing the brutal facts, Evans recog-
nized that taking the department to the next level required personnel
changes that could cost him lifelong friendships.

When Bill Bratton became the police commissioner in New York City,
he looked at the available command talent and decided he had to reach
down at least two generations to get leaders who were motivated to
improve the organization. He promoted one- and two-star chiefs and
inspectors and overnight wiped out several generations of command

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
22

staff. This was unheard of in New York. In one of his key appointments, Brat-
ton promoted Jack Maple, then a lieutenant in the Transit Police, to deputy
commissioner for crime control. It was Maple who designed CompStat, the
revolutionary crime-fighting strategy that today is used in countless police
agencies around the world. In 1996 Bratton elevated John Timoney to first
deputy commissioner. In 1994 Timoney had become the youngest chief of
the department in NYPD’s history. He was one of the department’s most
respected leaders and represented the new way of thinking.

When he became the chief in Los Angeles, Bratton recruited several out-
siders to his leadership team—again, unprecedented. But he also promoted
a number of well-respected insiders. In both New York and Los Angeles, he
identified and promoted commanders who already had demonstrated the
kind of work ethic and values he wanted to instill in these agencies.4

Each of these men—Lewis, Evans, Couper, and Bratton—had a simple
message: It is no longer business as usual. There is a new way of doing
business—get on the bus, sit in the right seat, and don’t be afraid to fail.
These personnel changes were highly controversial, but over time, all proved
to be right. It can take time for a change to be validated, and for new people
to prove themselves and develop credibility.

Sometimes tough changes can be tempered with kindness. In Colorado
Springs, Manager Lorne Kramer, in a move to get the wrong people off the
bus, changed three department heads but managed to treat them very well
during the transition. The double message was not missed throughout city
government: (1) You have to be able to do the job in order to work here, and
(2) We treat people decently.

Level 5 leaders face the facts and make difficult decisions. They have con-
fidence in their decisions and stick by them through the controversy. And
they seek ways to be gracious, as well as humble.

What if you cannot make such dramatic moves? What if you cannot fire
the person who needs to be removed? What if the political environment
makes transfer to another part of the system problematic? What do you do
with the misfits? Where do you send them? School systems are similar to
police departments in that there are many schools in any system, and it is
possible for teachers to transfer from one school to another. But like police
agencies, schools have a limit on using this transfer strategy to solve person-
nel problems, because no school wants to be a repository for ineffective
teachers, just as a police patrol division will not be eager to receive an officer
who has failed to perform well in another part of the organization.

Some police departments assign officers who are not deemed “suitable for
street work” to units that take incident reports by phone. Unfortunately, poor
attitudes transmitted over a phone line can be just as damaging as those
transmitted face to face. It is hard to hide a bad officer.

Application of the Good to Great Principles in Policing
23

4 For example, Bratton brought
in John Miller, a gifted New York
journalist and network anchor, to
head up his Counter Terrorism
Bureau. Miller’s considerable
experience covering terrorism in
the Middle East for ABC News
was unprecedented, and he
became sought after around the
country by local and federal
agencies.

Furthermore, labor unions and other bodies (e.g., civil service
boards) can have considerable power to block efforts to jettison employ-
ees who simply do not like the new organizational direction. The man-
ager who wants to demote or remove an unacceptable employee needs
a lot of evidence. We have, on occasion, seen a chief ’s entire tenure con-
sumed by the effort required to remove a single employee who is not
performing adequately.

Performance Evaluations

In the private sector, a manager’s opinion that an employee is performing
poorly may be all that is needed to fire the employee. In the public sector,
extensive documentation of poor performance is necessary. Performance
evaluation remains an ineffective tool in the police management toolbox.
Because the policing job is enormously complex, many departments still
have not created performance evaluations that adequately reflect the work
police do. The tendency is to measure that which is easy to measure,
rather than what matters. “Orderliness” (including neatness, attendance,
punctuality) and conformity with organizational rules and regulations
still constitute the bulk of what is measured in many police personnel
evaluations. “Don’t mess up” (which sometimes translates into “Don’t
do anything”), and you won’t get a bad evaluation.

Good performance evaluations are not only assessment tools; they
also are training tools that communicate to the employee what the
organization expects. And they become motivational tools when out-
comes for the officer are tied to the evaluation scores, even if that out-
come is “only” recognition by colleagues of a job well done. Such
recognition cannot be given unless the assessment tool reflects the nature
of the work. Years ago, a consultant to the Houston Police Department
asked how employees could be expected to act like supervisors, man-
agers, and leaders when everyone in the organization was evaluated
through entire careers with an instrument that was designed to control a
20-year-old, high-testosterone male who was armed with a gun and given
a fast car to drive. It’s a question many departments still need to answer.
Until police agencies invest the effort to produce valid and reliable instru-
ments for measuring the real work of policing, it will remain very difficult
to move nonperformers or poor performers out of the organization based
on regular evaluations.

On the question of deciding whom to hire, conference participants
who felt they have been successful in creating a good organizational cul-
ture tended to agree with Collins that character attributes are far more

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
24

important than “…specific educational background, practical skills, special-
ized knowledge, or work experience.” (p. 51) For Chief Charles Deane (see
sidebar), the critical attribute is integrity. For Chief David Couper, it is a per-
son’s attitude toward people—whether the applicant thinks people are basi-
cally good or basically bad. Both chiefs long ago made the commitment to
personally interview every candidate before the candidate signed on—no
small matter, as both of their departments have hundreds of officers. And

Application of the Good to Great Principles in Policing
25

INTEGRITY AS A BUS TICKET

It could be argued that the success of the Prince William County Police Department can, in many
ways, be attributed to the commitment to get the right people on the bus and to move the wrong

ones off. As Jim Collins suggests, finding the “right” person may have more to do with identifying
character traits and innate ability than specific knowledge or skills.

During a period of 35 years, the department has evolved from a fledgling, obscure organization
to a well-respected police agency. In that time, its leadership has never wavered from the belief that
standards, especially those dealing with issues of integrity, are of paramount importance. That belief
is embodied in the fact that we would rather work with fewer staffers than lower our standards for
employment.

This commitment has been demonstrated in terms of rigorous recruitment, selection5 and training,
a thorough and unbiased transfer and promotion process, and a culture that advocates the certainty
of dismissal for proven dishonesty.

For example: The son of a well-respected senior staff member was not hired because he did not
meet standards. The son of a well-respected middle manager was dismissed from the basic training
academy because he lied about the loss of an item of issued clothing. Individuals who have not had
consistently good work records have not been promoted in spite of their exceptional performance on
tests and in the assessment center process. It has been our belief that elements of the promotion
process are of value in screening candidates, but a proven work record and unquestioned integrity
are required essentials for promotion. One such case resulted in a lawsuit against the chief and
agency that could have been settled by promoting the individual. That offer was rejected because
of a work record that supported the consensus that the person was not suited to supervise. Today,
police staff clearly understand the department’s expectations regarding integrity.

Chief Charles Deane
Prince William County (Virginia) Police Department

5 For the past 15 years, the final step in the employment process has been a personal interview with the chief of police.
At that meeting, if offered employment, the applicant is informed of the department’s expectation regarding honesty and
integrity. This theme is continued throughout basic training.

they agreed that the answer to chiefs who say they don’t have the time to
do this is, “You don’t have the time not to do this.”

Another way to avoid recruitment mistakes—whether recruiting new
officers or individuals to fill management positions—is to take your
time. One participant reported that his organization had chosen several
times to work below authorized personnel strength to avoid taking can-
didates who were less than qualified. Another said that when he is new to
a department, he does not make managerial-level appointments until he
has had considerable time to assess the candidates. He gives potential
managerial candidates a number of varied assignments so he can assess
their performance.

When Bill Bratton becomes the chief in a department, he immediately
tends to the needs and concerns of patrol personnel. He will look at
equipment, education, and the basic everyday tools an officer needs to do
the job. Bratton recognized long ago that if you do not address the every-
day working conditions of officers, you miss an ideal opportunity to have
an impact on an agency. Bill Lansdowne, chief of the San Diego Police
Department, similarly argues that greater focus needs to be put on the
beat officer who is the one who delivers police service.

Career Development

One alternative to moving people off the bus is to help them become
more effective as the organization moves in a new direction. Although
Collins cautions against wasting too much time with an individual who
does not belong in the organization, the CEO of Circuit City, one of the
11 “great” companies, argues for trying to salvage the good ones who
simply do not fit.

I spent a lot of time thinking and talking about who sits where on
the bus. I called it “putting square pegs in square holes and round
pegs in round holes.” Instead of firing honest and able people who
are not performing well, it is important to try to move them once
or even two or three times to other positions where they might blos-
som. (p. 57)

Bruce Romer, chief administrative officer for Montgomery County,
Maryland, inherited a management team in need of change. He replaced
half of the department heads. But that left another 300 managers who
could not be fired but whose support would be critical to moving the
county government in new directions. Romer created a new class of
employment, collapsing organizational ranks and bringing lower level

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
26

Application of the Good to Great Principles in Policing
27

THE MADISON, WISCONSIN
LEADERSHIP PROMOTIONAL ACADEMY:
DEVELOPING THE RIGHT PEOPLE

In the 1980s, then-Chief David Couper instituted the Leadership Promotional Academy in the Madi-
son, Wisconsin, Police Department (MPD). The Academy initially was open to anyone who wished

to learn more about department policies and procedures, and it was required of anyone who wanted
to be considered for promotion.

The Leadership Academy is a two-week course open to anyone who wishes to compete for pro-
motion, with the approval of the individual’s supervisor. Work performance during the previous 12
months must be judged satisfactory. A person wishing to be promoted is required to have attended
an Academy within the five years prior to the current promotional process.

The Academy consists of 10 days of classes, during which three or four different topics are cov-
ered each day. The chief opens with a history and overview of “Quality” in the MPD and discusses
the organizational mission and core values. Ethical leadership is another topic. A class on current
issues in policing is led by Professor Herman Goldstein. Other classes covering organizational roles,
policies, and procedures are taught by as many as 30 different MPD members representing every
rank. Each of the 10 days of class is coordinated by a different lieutenant. In addition to learning
course content, aspiring leaders meet the current leadership of the department and, in turn, are
assessed by the people teaching the classes.

On Day 2 of the course, students are introduced to the promotional project, which is a key compo-
nent of the course. Each student is expected to identify and analyze some work process or system
in the department that may need improvement and to suggest an idea for improving it. They write
papers and make an oral presentation to the members of the management team who are responsible
for the area of the organization under scrutiny. Over the years, MPD managers have gleaned several
good ideas from this process.

The advantages of the Academy are multiple. Students learn about the organization and about
leadership theories and practices. They meet organizational leaders they might not previously have
known, and leaders become familiar with students. Course coordinators and class teachers get hands-
on leadership training, and the entire organization benefits from the generation of new ideas. Most
important, the process helps ensure that all aspiring leaders have basic preparation, and it helps
identify those who are best qualified to board the leadership bus.

A similar academy is held for officers seeking promotion to the rank of detective.

Chief Noble Wray
Captain Sue Williams
Madison Police Department

managers into an “elite” management team, members of which were
given professional training to elevate their management skills.

Management training can be a tool for Level 5 leaders to develop a
strong management team, but unfortunately, management and leader-
ship training within police departments is likely to be minimal, if not
completely absent. There are exceptions in some larger departments, and
Madison, Wisconsin (see sidebar), a medium-size department, has an
excellent program of leadership training.

There are some external training programs. In the last 25 years, PERF’s
Senior Management Institute for Policing (SMIP), for one, has had an
impact on policing that has been apparent to both participants and
observers. Effective leadership programs provide a critical means of devel-
oping managers and leaders for organizations that do not have the luxury
of being able to provide their own executive development training. They

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
28

SMIP BUILDS LEADERS

One of the experiences that helped shape my career was my attendance at PERF’s Senior
Management Institute for Police (SMIP) in 1996. Throughout my career, SMIP provided the

best executive leadership program to me personally. Many other police executives have shared
that impression. When I was chief in Pittsburgh, I sent members of the command staff to SMIP
every year. Currently, there are approximately 26 Pittsburgh Bureau of Police SMIP graduates,
eight of whom graduated in 2005. This program excels because superb instructors provide an
excellent forum during the three-week period. They use an applied, case-based curriculum and
rigorously demand thinking in ways one might not be accustomed to. The combination of the
intensive curriculum and spending three weeks working with, and learning from, a group of peers
presented an excellent learning environment.

As a course graduate and as chief, I have witnessed others return from that program better
able to accomplish tasks with higher levels of responsibility. My commitment to executive devel-
opment has strengthened as I have observed members of my staff develop enhanced conceptual
skills with the experiences provided by SMIP.

This experience has demonstrated that despite the restrictions many police departments may
encounter in terms of hiring and discharging, the right kind of training can help develop the right
people to occupy the right seats on our bus.

Chief Robert McNeilly
Elizabeth Township Police Department
Former Chief of Pittsburgh Bureau of Police

can choose to develop the “best available person” into the “best person for
the job.”

In his discussion of getting the right people on the team, Collins asserts
that the “… ‘who’ questions come before ‘what’ decisions.” (In other words,
the great companies first got the right people on the bus, and only then began
deciding where to steer the bus.) SMIP presumes that the nominating chiefs
have answered the “who” question, leaving the program free to address the
“what” issues. Bill Bratton has identified the SMIP program as the key devel-
opment program in his career; unlike any other program he had attended, it
exposed him to faculty members outside of policing. Bratton and others
found that one of the most effective ways to build an executive team was
to send promising managers to leadership programs like SMIP.

The impact of national training programs such as the FBI National Acad-
emy, Northwestern University Center for Public Safety’s Executive Manage-
ment Program, Southern Police Institute, California POST-supported West
Point Leadership Program run by the Los Angeles Police Department, Police
Executive Leadership Program at Johns Hopkins University, and SMIP
reaches beyond the classroom and the individual student. When chiefs, in
order to send employees to these programs, must identify young officers or
managers with the potential to be leaders, they are more likely to become
conscious of other ways of developing and using leadership potential in the
organization. At the very least, when a student returns from one of these pro-
grams, the chief will be inclined to call on him or her to put what they have
learned into practice, thereby extending their education. While giving a boost
to the careers of the people who attend them, these programs also provide
the stimulus for their organizations to identify and reward people with lead-
ership ability.

When Chief Lee Brown left Houston to head the New York City Police
Department, some of the young leaders he had developed in Houston also
left the department to head police agencies in Texas and other states. Many
of these new chiefs had participated in national training programs or confer-
ences that gave them a sense of the wider world of policing. What may have
been lamented as Houston’s loss should be heralded as a gain for the policing
profession. Whatever loss Houston suffered was temporary; under Brown’s
direction, the organization had developed the means of fostering leadership,
and the department today, headed by Chief Harold Hurtt, is full of bright
young managers who will work to improve their own organization before
some of them eventually move on to improve other departments.

The same thing is happening in Madison, Wisconsin. For years, the Police
Department had many excellent young managers who never left town. Madison
is a splendid place to live, and a great many people who live there, including
police officers, have no desire to be anyplace else. But beginning in the 1980s,

Application of the Good to Great Principles in Policing
29

Madison officers began to be involved in national-level research and to
attend conferences and training programs that gave them access to, and
information about, other agencies. As their vision of the police world
expanded, so too did their willingness to venture into it.

While national training programs are excellent, elite institutions, the
flip side of the coin is that they are small; relatively few desks are avail-
able each year. This lack of comprehensive, widely available leadership
training is an issue that has been discussed in American policing for
decades, and the solution is probably not yet on the horizon. Even if
more training becomes available at a national or regional level, it will

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
30

REDESIGNING THE BUS IN ARLINGTON, TEXAS

The Arlington, Texas, Police Department is a community policing department in philosophy,
function, and structure. This commitment was initiated in 1983 under the leadership of Chief

David Kunkle and has been sustained and expanded and 730 officers and professional staffers
during my time as chief.

Early in the planning stage, it was recognized that the Hedgehog Concept of community polic-
ing needed a new burrow (or bus). It wasn’t enough to get the right people on the bus and into
the right seats. If community policing was to be effective in that sprawling city, new physical
arrangements were needed.

Arlington conducts “geographic policing.” A department that had been housed in one central
location now occupies three district stations (with a fourth planned) at which a deputy chief has
responsibility for all policing services delivered in that area. Districts are further divided into sec-
tors for which lieutenants have responsibility for services seven days a week, 24 hours a day.
Within sectors, sergeants are responsible for problem solving and service delivery in beats. All
property crimes are handled at the district level. This geographically-based arrangement facili-
tates the sharing of information within and across shifts and promotes the perception of responsi-
bility for an area among all the officers who work there.

The newer district stations have workspace for some other city employees, such as Neighbor-
hood Services, thus promoting closer problem-solving relationships across city departments. One
has a large community room, complete with media facilities that brings officers and citizens
together for special events.

The Arlington bus was redesigned so that riders no longer look at the back of head of the pas-
senger in front of them. Seats have been relocated so that passengers with a similar destination
can have on-going conversations during the trip.

Chief Theron Bowman
Arlington Police Department

remain important for individual police departments to groom their own
leaders as Madison is doing with its Leadership Academy.

“Flywheel Teams”

When a leader cannot move people in and out of the organization, it can be
helpful to develop “kitchen cabinets” or “leadership teams” of people who are
supportive of the proposed new organizational direction. They brainstorm
and plan with the chief and begin to implement ideas in the organization.
Their enthusiasm and dynamism can be infectious and can produce enough
real change to set the Collins Flywheel in motion, despite apathy or opposi-
tion from others in the organization. One conference participant referred to
this as her “subversive” means of supporting change.

Restructuring

If it is difficult to move people on and off the bus, it may be possible to
rearrange the seats on the vehicle so passengers can interact more effectively.
This might involve organizational restructuring such as changing the number
of layers of management and supervision. It might involve restructuring that
puts people into area-specific rather than task-specific work groups. Also,
work teams might be allowed to ride in smaller buses that are all headed to
the same place (to the Hedgehog Concept) but that have developed different
routes for getting there. In the last 20 years, many departments have physi-
cally decentralized their facilities so that officers can work more directly with
citizens and, at the same time, work more closely and effectively with each
other. For example, detectives may no longer inhabit separate, secretive work
spaces, working instead in close proximity with patrol personnel. Arlington,
Texas (see sidebar) has created new facilities in which all personnel serving a
neighborhood share office space with their supervisors. The people are the
same, but the seats on the bus have been rearranged to facilitate interaction.

(3) Confront the Brutal Facts (Yet Never Lose Faith)

Collins notes that the GTG companies were characterized by a pattern of
good decisions based on solid information. There may have been some bad
decisions but they were significantly outnumbered by good ones, and the
GTG companies made many more positive decisions than did the compari-
son companies.

When … you start with an honest and diligent effort to determine the
truth of the situation, the right decisions often become self-evident. Not

Application of the Good to Great Principles in Policing
31

always, of course, but often. And even if all decisions do not become
self-evident, one thing is certain: You absolutely cannot make a series
of good decisions without first confronting the brutal facts. The
good-to-great companies operated in accordance with this principle,
and the comparison companies generally did not. (p. 70)

Perhaps the best example of a “confronting the brutal facts” program
in policing is CompStat. Pioneered in New York City under then-
Commissioner William Bratton, CompStat refers to weekly citywide
and precinct-by-precinct computerized statistical reports on crime—
and to meetings in which police commanders are grilled about local
increases in crime or other facts revealed by the statistics. As the program
has become widely publicized, more departments are following New
York’s lead in using current crime data at regularly scheduled meetings
to identify problems, compare performance across districts, and assess
the impact of responses to previously defined problems. Data do not lie.
People may lie about data (or manipulate data to serve their objectives),
but when several people are examining the same data and asking hard
questions about the data, there is a good probability that the data will
reveal “truths that cannot be ignored”—a key GTG precept. Police agen-
cies are fortunate in having more “real-time” data readily available to
them than do many other organizations. In well-run police agencies
today, crime data are current. It is no longer a matter of waiting for quar-
terly reports. On Monday morning, commanders and officers can know
about the crimes that occurred over the weekend. The most recent inci-
dents and the developing trends can be studied daily.

It is not enough for data to be readily available. Managers need to be
intimately familiar with the data and involved in analysis and assessment.
Data should “belong” to no one group in the organization. History offers
some cautionary tales. In the mid-1970s in Dallas, Chief Frank Dyson
promised to reduce the crime rate dramatically. Detectives, who were
vehemently opposed to Dyson’s plans for organizational change, man-
aged to increase the crime figures month by month. As creators and
monitors of the data, they were able to topple the chief by manufacturing
false statistics about crime. In Chicago in the 1980s, some district com-
manders “killed crime” by either not reporting certain crimes or by
downgrading their seriousness so that crime would appear to be less of
a problem than it actually was. With pressure from the news media and
from the FBI’s Uniform Crime Reporting program, which refused to
publish Chicago’s dubious crime statistics, the department faced the bru-
tal facts of its internal problems and dealt with both the guilty personnel
and with the issue of an easily manipulated data system. Mechanisms are

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
32

now in place to monitor the veracity of the department’s data. The Chicago
experience was a wake-up call to other agencies to improve and monitor
their own reporting systems.6

The increasing focus on data has been one of the driving forces in a sea
change in policing from solving individual crimes to preventing crime. While
crime prevention was a goal urged by some policing prophets in the 1960s
and 1970s, it did not become a dominant policing strategy until the 1990s.
Computers and computer-savvy personnel have helped move the status of
“prevention” from philosophy to practice. The ability to have real-time data
and the internal capacity to analyze the data have allowed departments to
view crime problems in ways that isolate types of crimes by time and loca-
tion and to identify patterns that can be strategically addressed. The power of
problem-oriented policing begins with data that are used to identify a prob-
lem, and ends with data that are used to determine whether the strategy
designed to address the problem has been effective.

Data from internal surveys can provide a means of detecting and dealing
with sensitive situations. When the Clearwater, Florida, department was
struggling with internal racial issues, Chief Sid Klein commissioned an
employee survey that focused on attitudes about race and about members
of other groups. The chief led his officers through discussions of the results.
The conversations focused on the data rather than on the feelings of individ-
uals or groups of officers about each other. Again, statistical information was
used to prompt a frank attempt to face a brutal reality.

Collins’ research indicated that big-ego, larger-than-life leaders often are
the least likely to have access to truthful information about their organiza-
tions. For one thing, they tend to believe they know the answers and don’t
need to bother with data. For another, they tend to surround themselves with
people who consider it their responsibility to protect the boss from bad news.
By contrast, GTG companies deliberately strive to create climates in which
the truth is heard and valued.

Collins offers suggestions (pp. 74–80) for creating this climate.

(1) Lead with questions, not answers.

(2) Engage in dialogue and debate, not coercion.

(3) Conduct “autopsies” of mistakes without blame.

(4) Build “red flag” mechanisms that prevent you from ignoring
the data.

He offers an interesting example from the business world in which a com-
pany gave its customers the option of “short pay.” Short pay is exactly that:
the customer pays less than the amount on the invoice if the service or prod-
uct was not satisfactory in the customer’s view.

Application of the Good to Great Principles in Policing
33

6 In 1983 Pam Zekman, Head
of the Investigative Unit of
WBBM-TV in Chicago, received
the American Bar Association’s
Silver Gavel Award for her
documentary, “Killing Crime:
A Police Cop-Out,” which
revealed a long-standing Chicago
Police Department practice of
manipulating crime statistics.

Short pay gives the customer full discretionary power to decide
whether and how much to pay on an invoice based upon his own
subjective evaluation of how satisfied he feels with a product or
service. Short pay is not a refund policy. The customer does not
need to return the product, nor does he need to call [the company]
for permission. He simply circles the offending item on the invoice,
deducts it from the total, and sends a check for the balance. When I
asked [the company owner] his reasons for short pay, he said, “You
can get a lot of information from customer surveys, but there are
always ways of explaining away the data. With short pay, you
absolutely have to pay attention to the data. You often don’t know
that a customer is upset until you lose that customer entirely. Short
pay acts as an early warning system that forces us to adjust quickly,
long before we would lose that customer. (pp. 79–80)

Short pay is a wonderfully creative idea, perhaps not readily applica-
ble to policing, but it may serve as a stimulant for thinking of more rele-
vant early warning devices. To make an extreme example, by the time
police or firefighters are pelted with rocks and bottles in the streets, the
reality that hits them is more brutal than community feedback data
would have been.

Confronting brutal reality will do little more than make you run for
cover unless your willingness to face the facts is coupled with an unwa-
vering faith that you are on the right path and will prevail. Collins calls
this the “Stockdale Paradox,” in honor of Admiral Jim Stockdale, who
survived eight years of imprisonment in Vietnam by facing reality but
holding fast to the belief that he ultimately would get out, would prevail,
and would “turn the experience into the defining event of my life, which,
in retrospect, I would not trade.” (p. 85)

The men who did not survive the prisoner-of-war experience were,
paradoxically, what Stockdale called “the optimists”—the ones who con-
tinued to believe that release was just around the corner, and who, as a
result, repeatedly were disappointed.

There are, of course, many cases where chiefs face brutal facts and per-
severe. Confronted with several organizational cultures, Chief David Kun-
kle in Dallas changed departmental policy to end unproductive responses
to alarm calls. Sir Ian Blair, Commissioner of the Metropolitan Police in
London, recognized the need to change the storied culture of Scotland
Yard and instituted one of the largest geographic community-based polic-
ing programs in the world. This effort would be his front line of defense in
combating terrorism. In Kansas City, Missouri, then-Chief Richard Easley
brought officers together to confront internal racial issues. The candid and
tough discussion resulted in heightened sensitivity as well as a communi-
cations awakening across the upper management levels. In New Orleans,

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
34

then-Superintendent Richard Pennington recognized the extent of corruption
issues in the department and, in an unprecedented move, invited FBI investiga-
tors to work alongside New Orleans IAD staff to root it out. Both John Timo-
ney in Miami and Charles Ramsey in Washington, D.C. recognized that their
departments had significant problems with police use of force and reengi-
neered their policies, resulting in dramatic reductions of deaths and injuries. In
Chicago, then-Superintendent Terry Hillard took on the issue of racial profil-
ing by inviting outspoken community leaders to sit down with top Chicago
police commanders in citywide forums to candidly discuss issues of race and
class. These forums became standard operating procedure in Chicago. Simi-
larly, Ed Davis, who served as superintendent of the Lowell, Massachusetts,
Police Department for a dozen years, did not wait for a tragic event or tensions
between police and the community to build trust. Concerned about growing
complaints across the country during the 1990s of racial profiling by police,
Davis launched a series of community forums designed to build bridges
between the Lowell police and minority groups. The forums not only opened
channels of communication; they sometimes uncovered potential problems
before they could result in tragedy. For example, police learned that among
members of a Liberian community in Lowell, it was considered respectful to
get out of one’s car when stopped by police and to approach the police car,
rather than waiting for the officer to approach the stopped vehicle. Some
Liberians also had a custom of keeping their wallets stuffed in their socks. It is
not difficult to see that such customs could easily have resulted in disaster. But
by encouraging public debate on the question of racial profiling, the Lowell
Police Department became more familiar with the communities it served,
learning critical information that helped the department avoid crises that
could have seriously damaged police-community relations.

(4) The Hedgehog Concept

The Hedgehog Concept may be the most problematic for public service
agencies. Collins argues that, for companies to be great, they need to deter-
mine the one thing they can do better than any other company in the world
and focus on producing only that thing. Even if it means completely chang-
ing what the company produces, that should be done in order to move the
company from good to great. Determining the path the company should
take, what is its Hedgehog Concept, evolves from finding the overlap of
three “circles” in a Venn Diagram. The three circles are:

(1) What you can be the best in the world at.

(2) What you are deeply passionate about.

Application of the Good to Great Principles in Policing
35

(3) What drives your economic engine (Because police agencies and
other nonbusiness organizations do not have a profit-making “eco-
nomic engine,” Collins modified the third circle somewhat in his
monograph Good to Great and the Social Sectors. He argues that non-
business agencies should consider what drives their resource engine—
not only money, but any other resources that allow them to function
and achieve their Hedgehog Concept.)

(Good to Great, pp. 95–96, and Good to Great and the Social Sectors,
pp. 17–19)

All the energies of the company are focused on the area where these
circles converge. And sometimes the result involves destroying the “curse
of competence”:

To go from good to great requires transcending the curse of compe-
tence. It requires the discipline to say, “Just because we are good at
it—just because we’re making money and generating growth—does-
n’t necessarily mean we can become the best at it.” The good-to-great
companies understood that doing what you are good at will only
make you good; focusing solely on what you can potentially do bet-
ter than any other organization is the only path to greatness. (p. 100)

So what is the Hedgehog Concept for law enforcement? Police have
responsibility for a wide range of outcomes that cluster roughly under the
heading of “public safety.” Police service is largely call-driven, and police
are able to decide what the organization will do only to a limited degree.
By requesting service, the community dictates the function. Police partici-
pants at the GTG conference agreed that the Hedgehog Concept could
have temporal or geographic applicability in their agencies, with a deliber-
ate focus being given to a particular problem or a particularly problematic
neighborhood for some specified period. Even within the organization at
the same time, different bureaus or units might be focused on different
hedgehog concepts. The point is to be focused.

Policing did become more focused in the 1990s when proactive
policing—focusing on stopping crimes before they occur, which had
been a low priority in many agencies—shot to the top of almost every
chief ’s priority list. Police chiefs learned that strategic partnerships with
the community can affect crime. Using CompStat, problem-oriented
policing, community policing, and improved technology, police depart-
ments began to focus on crime reduction as a core mission. Performance,
which previously had been measured by the number of arrests and crime
clearance rates, increasingly was measured by the reduction of crime.

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
36

Some city managers have adopted the practice of having each city agency
focus some of its energies for the year on a problem or issue that concerns the
entire city. One year it might be youth; another year it might be the elderly, or
reducing poverty, or city beautification, or recycling. Some might call this a
case in which a limited Hedgehog Principle is used to address a problem and
create a team effort across agencies. But one wonders whether Collins might
consider such programs a “Doom Loop”—every year a new direction, a new
event, a new fad, a new Hedgehog Concept.

Constant improvement can be a valuable goal for any agency. Collins’ dis-
cussion of “The Council,” while formulated as a means of discovering a com-
pany’s Hedgehog Concept, is potentially quite useful for police organizations
that are seeking ways of planning long-range improvement. The “Character-
istics of the Council” are these:

(1) The Council exists as a device to gain understanding about impor-
tant issues facing the organization.

(2) The Council is assembled and used by the leading executive and
usually consists of five to twelve people.

(3) Each Council member has the ability to argue and debate in search
of understanding, not from the egoistic need to win a point or pro-
tect a parochial interest.

(4) Each Council member retains the respect of every other Council
member, without exception.

(5) Council members come from a range of perspectives, but each
member has deep knowledge about some aspect of the organiza-
tion and/or the environment in which it operates.

(6) The Council includes key members of the management team but
is not limited to members of the management team, nor is every
executive automatically a member.

(7) The Council is a standing body, not an ad hoc committee assem-
bled for a specific project.

(8) The Council meets periodically, as frequently as once a week or as
infrequently as once per quarter.

(9) The Council does not seek consensus, recognizing that consensus
decisions are often at odds with intelligent decisions. The respon-
sibility for the final decision remains with the leading executive.

(10) The Council is an informal body, not listed on any formal organi-
zation chart or in any formal documents.

(11) The Council can have a range of possible names, usually quite
innocuous. In the good-to-great companies, they had benign
names like Long-Range Profit Improvement Committee, Corpo-
rate Products Committee, Strategic Thinking Group, and Execu-
tive Council. (pp. 115–116)

Application of the Good to Great Principles in Policing
37

Principal Leleck had her planning team. David Couper, the chief in
Madison, Wisconsin, for 20 years, met each month with a leadership team
that represented a cross-section of the organization. In Baltimore County,
Chief Neil Behan used his Monday morning staff meeting as a “Council,”
where each member had an opportunity to debate and discuss challenges
and problems facing the organization. Each meeting ended with the chief
issuing a directive for action to members of the Council. It is hard to
imagine that an organization would not improve if it had the services of
a Council that regularly focused its discussion on ways of enhancing the
performance of the agency.

(5) A Culture of Discipline

Collins says that the ability of an organization to function like a focused
hedgehog depends on the existence of a culture of discipline. Discipline
is not just about action, he says; the formula consists of disciplined peo-
ple, disciplined thought, and disciplined action. The culture of discipline
depends on getting the right people—disciplined people—on the bus in
the first place. It is wasteful to hire the wrong people and then try to
impose discipline on them to force them to perform the right behaviors,
Collins argues. A culture of discipline should not be confused with a
tyrannical leader who imposes discipline through sheer force of person-
ality. Instead, executives should try to hire people with self-discipline.

Chief Darrel Stephens of the Charlotte, North Carolina, Police Depart-
ment exhibits this discipline in many ways. He and his department are
known for careful research, consistent follow-up, and continual refine-
ment of programs.

Again, because most chiefs inherit, rather than select, the majority of
their employees and managers, it is difficult to create the kind of culture
of discipline Collins found in the GTG companies. But creativity and a
self-generated sense of responsibility do not flow out of people on whom
discipline must be imposed. So the police department that wants to move
in the direction of constant improvement must find a middle ground
between having a culture of discipline and being willing to impose con-
trols on employees who need it because they lack internal discipline and
they cannot be forced “off the bus.”

Many departments that have oriented themselves toward community
policing and problem solving—approaches that require creative and
responsible officers—have attempted to redesign their disciplinary systems
so that honest mistakes that result from well-intentioned acts are dealt
with more generously than are malevolent deeds. In some departments,

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
38

the honest mistakes are appropriated for “teaching moments”—opportunities
to distill lessons from an incident that can provide future guidance for the
organization. Discussion rather than discipline is used to help an officer who
has made a mistake consider alternative behaviors or approaches. Sometimes
citizen complaints are handled through mediation between the citizen and
officer. This can strengthen the bond with the community while instructing the
officer and avoiding the punitive disciplinary process. In this kind of organiza-
tion, employees may be more willing to be experimental and creative in their
responses to problems and may be more likely to generate and share ideas for
the improvement of the organization.

Discipline in an organization has two purposes. The disciplined manager
or leader not only focuses on what the organization needs to do but also uses
discipline to focus on—and eliminate—those things the organization should
not do. The organization should not do anything that takes attention and
resources away from the central objective of the organization. Since the
Hedgehog objective at the Broad Acres School was to raise reading and math
scores, the disciplined decision was made to reduce the number of field trips
taken per year while making sure the trips were specifically relevant to the
curriculum, and to hold assemblies in the evenings to avoid infringing on
instructional time. These changes caused parents to complain that their chil-
dren were no longer having fun at school. It would have been easier—surely
much more pleasant—to have preserved the events that provided entertain-
ment and social education, but a culture of discipline prevailed and the focus
on the goal was sharpened.

Police departments wrestle with Collins’ question of trying to eliminate
tasks from the organizational “to-do list” if the tasks do not serve the Hedge-
hog Concept. In some departments, officers no longer rush to every call
regardless of seriousness. In other departments, certain crime reports are
taken online or by phone. In still others, officers schedule appointments with
citizens in response to “cold” crimes. Many departments have curtailed their
response to burglar alarm calls, either requiring some kind of verification
that an actual crime may be occurring or charging for repeated runs to false
alarms. Some departments no longer provide on-duty escort service for
funerals. Each of these changes can be a painful decision for a chief who is
concerned about losing public support because he is reducing services. But
these decisions reflect the discipline necessary to allow a police agency to
focus on its core mission.

A culture of discipline also requires that a leader take a long, hard look at
facts about the organization, and then act on those facts. Paul Evans, com-
missioner in Boston, was concerned about the number of incidents in which
officers fired at suspects who were fleeing in vehicles. When suspects were

Application of the Good to Great Principles in Policing
39

shot after the danger had passed, the community asked understandably
tough questions. When innocent bystanders were shot or run over, or
police officers injured, both the community and police were distraught.
In 1972, the New York City Police Department had changed its policy so
that officers were prohibited from firing at a person in a moving vehicle
unless the occupant(s) of the vehicle is/are using deadly physical force
against the officer by means other than the vehicle. Although there was
30 years’ worth of research and experience to support the policy, it
remained controversial in many departments, including the Boston
Police Department. Evans decided a change had to be made, and the
department adopted the policy of not firing at moving vehicles. The
Patrolmen’s Association in Boston waged a campaign against this change
that resulted in a vote of “no confidence” against Evans, but he stood
firm in the face of opposition. When John Timoney became chief in
Miami, he instituted this same policy there, and the city has not had a
single incident of an officer firing at a vehicle in four years.7 These policy
changes resulted in dramatic reductions in officer-involved shootings
without compromising officer safety.

Level 5 leaders make disciplined decisions regardless of personal con-
sequences. They put the interests of the organization above their own. In
the case of a Level 5 police chief, this means putting the interests of the
larger community above all other factors, including his or her own police
department and career.

(6) Technology Accelerators

Collins and his research team found that technology was not a prime
cause of either greatness or decline among the companies they studied.
(p. 162) They did find, however, that the GTG executives thought differ-
ently about technology than did the leaders of the merely good compa-
nies. While the great companies made pioneering use of selected
technologies, the technologies were not adopted for their own sake and
did not drive the direction of change. The technologies were chosen to
support a company’s Hedgehog Concept.

Technology has long been a daunting challenge for police depart-
ments. In 1972, the Dallas Police Department almost certainly was not
unique in having to wait in line to use the city’s mainframe computer
while the city’s water bills were being run. Now, of course, the police
department has its own computers, as do many departments. Few depart-
ments, however, are satisfied with their systems, primarily because they
have not been in a position to design a system that truly fits their needs.

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
40

7 John Timoney’s letter to the
editor, Tuesday, December 5,
2006. http://www.miami.com/
mld/miamiherald/news/
editorial/letters/16165274.html

Application of the Good to Great Principles in Policing
41

HOW TECHNOLOGY ACCELERATED
CHANGE IN THE CHICAGO POLICE DEPARTMENT

In 2000, the Chicago Police Department was seven years into the implementation of its community-
oriented policing strategy, commonly referred to as CAPS, or the Chicago Alternative Policing Strat-

egy. While significant changes had already been made in the way the department policed, newly
appointed Superintendent Terry G. Hillard charged his new command team to “take CAPS to the
next level.”

We knew where we wanted to go (Collins would say we had identified our Hedgehog Concept).
Our efforts were focused on three key areas: to make Chicago the safest U.S. city; to partner with
the community and other city agencies to solve problems of crime and neighborhood disorder; and,
because criminals know no boundaries, to share information with the hundreds of law enforcement
and criminal justice agencies in the greater Chicago area. But like many departments at the time,
Chicago had mountains of data sitting around in file cabinets or locked in an antiquated, largely
inaccessible mainframe computer. We were data-rich, but information-poor.

In 1995, the department had begun a technology upgrade, transitioning from an old mainframe
system to one that featured a new relational database.8 The idea was right, but the implementation
had lost focus. Instead of examining how this new tool could be used to position the department to
meet its three goals, efforts had become mired down with getting information into the database by
automating the same forms used by the department for decades. This approach lacked what Collins
would call the necessary, relentless focus on our Hedgehog Concept. It wasn’t looking at what infor-
mation was needed to accomplish our three key goals; nor was there an understanding of who
needed the information, why they needed it, when they needed it, and how best to present it. In 2000,
the technology implementation was in trouble. One frustrated detective expressed many department
members’ concern: “This is ridiculous. I spend all my time putting data into the system, but I never
get anything out that helps me do my job!”

Missing was a tool that could organize and link the millions of tactical, statistical, and administra-
tive files that were available, do it in real time, and do it in a way that made sense to the most impor-
tant user—the cop on the street. New thinking on the part of Hillard’s management team led to the
formation of a unique partnership between the department and the Oracle Corporation. This partner-
ship in turn resulted in the development of a new tool—Citizen Law Enforcement Analysis and
Reporting, or CLEAR. We brought to the partnership the vision and law enforcement business know-
how; Oracle supplied its technical and IT expertise. But experience had already shown us that build-
ing a system around our current business practices would not help us achieve our goals. And we
recognized that there were plenty of police departments throughout the country using innovative busi-
ness practices that could improve the way we policed. We wanted to incorporate some of these inno-
vative ideas into CLEAR, so we asked PERF to analyze law enforcement “best practices” both
nationally and internationally to ensure that CLEAR reflected the very best.

8 A relational database is one with the ability to compare and link any data element to any other
data element. continued on page 42

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
42

So, did the use of technology help the department accelerate its efforts to meet its core mis-
sions? Yes—and the proof is found in three key areas.

1. More productivity: CLEAR allows officers to do more in less time and to solve crimes that
were unsolvable before. By linking previously unavailable information, the department has
stopped many criminals in their tracks. Since CLEAR was rolled out, the department has also
enjoyed a 22-percent reduction in violent crime and a 27-percent decrease in homicides. Dur-
ing tight budget times, this increased productivity also has allowed the department to put more
officers back on the street.

2. Better management and accountability: The department now is able to monitor in real time
the effectiveness of plans to address crime and disorder problems and to immediately make
adjustments when needed. Millions of files at officers’ fingertips and a lot of good old-fash-
ioned police work have also resulted in a new capacity to identify emerging crime. Members
are now easily deployed where they are needed, when they are needed.

3. Stronger partnerships: Designed to be scalable (able to handle growing amounts of work
easily), CLEAR now allows information to be shared with every law enforcement agency in
Illinois. As the result of a successful partnership with the Illinois State Police, CLEAR has
expanded to become I-CLEAR, significantly increasing the state’s crime-fighting capacity. The
department is rolling out a new community component called CLEARpath which allows the
department to share crime information with residents who sign up for CLEARpath e-mail
updates about crime alerts and other news.

CLEAR isn’t finished. New modules will continue to be developed—always with the depart-
ment’s Hedgehog Concept in mind. Terry Hillard's successor, Superintendent Philip J. Cline, built
upon the CLEAR program with effective crime-reduction strategies—a combination that resulted
in record-low crime rates in Chicago.I believe that Collins has it right when he says that technol-
ogy, while it doesn’t create change, surely can be an effective accelerator of change.

Barbara McDonald
Former Deputy Superintendent
Chicago Police Department

continued from page 41

Application of the Good to Great Principles in Policing
43

THE FLYWHEEL AND THE REVOLVING DOOR

Policing in America has always had the problem of “revolving chiefs,” whether they were competent
or not. It has also had a problem with the double-edged sword of reform of civil service. While

civil service was designed to protect chiefs from politics, it also protects incompetent or lazy chiefs.
Nevertheless, a number of American cities have been fortunate to have some very competent chief
executives leading their police departments for extended periods (five to ten years). This stability
often depends on having a competent, politically stable chief executive at city hall.

Often (but not always) these police CEOs are brought in from the outside to repair a troubled
department, tackle an overwhelming crime problem (whether the fault of the police or not), or take
the department in a new direction, such as community policing.

Competent police leadership starts at the top. In the first few years, the new chief must spend time
becoming established within the community and within the department. It is a lot of work, and there
comes a time when there is a “tipping point” of acceptance with the community (usually earlier) and
the department (usually later). During these first years, the true Level 5 leader must be out front and
visible, leading and showing results by dealing with the issues the hiring authority has identified as
priorities. At the same time, the chief must begin the long-term process of developing future Level 5
leaders within the organization, building that capacity from the ground up, starting with the officer
selection process and training of recruits, and continuing to promotions and advanced training based
on performance. By the five-year mark, the fruits of this labor will begin to show with inspired, compe-
tent middle- and upper-level leaders in the right positions in the organization. As these individuals get
into position, the chief must then step back and give them the room and guidance necessary to truly
reach self-actualization in their profession. Stepping back doesn’t mean doing less work. It means
working more behind the scenes, mentoring below and coordinating and facilitating above and in the
community. Once these managers and leaders are in place, the chief can devote more “quality time”
to being visible and marketing the department with “deeds and not words.”

Being a good chief executive means always doing the right thing, no matter how difficult. The
effect of difficult decisions can be cumulative, especially among groups that are negatively affected by
the decisions, resulting in diminishment of the chief’s power. At that point, the best leader may have
to make the most difficult decision of his or her career—the decision to leave the organization and
turn it over to the cadre of leaders that has been developed to do the job.

Chief Robert K. Olson, ret.
Former chief, Minneapolis and Corpus Christi Police Departments
Former commissioner, Yonkers Police Department

Even so, several departments in the country have successfully used
technology as an accelerator for their Hedgehog Concept. For example,
as Barbara McDonald notes, the Chicago Police Department has imple-
mented its massive computerized crime information database known as
CLEAR (Citizen Law Enforcement Analysis and Reporting) to support its
crime-reduction strategies. It is used effectively by both administrators
and street cops to allocate patrol resources where they are most needed.
It is used to help solve crimes with a state-of-the-art relational data base.
And, of course, the New York Police Department could not have pio-
neered the highly effective CompStat model without successfully finding
ways to get accurate and timely information from the field to the admin-
istrators downtown. Technology in Chicago and New York was critical in
supporting the vision of the leaders of both of those departments.

(7) The Flywheel and the Doom Loop

The concept of the Flywheel, as described in the opening section of this
paper, refers to the relentless, steady push toward a goal that finally pro-
duces sufficient momentum to keep the change moving. The concept of
the “Doom Loop” refers to the tendency of some organizations to run off
in one direction, then turn and chase another fad in a new direction.
This habit of running after new ideas dooms the organization to tracking
in circles rather than making any real progress. The Doom Loop often is
the fate of departments that have a number of new leaders in rapid suc-
cession, but it also can happen with a chief who has been in place for
several years and is addicted to the thrill (and publicity) of new pro-
grams for their own sake.

Many major-city chiefs are subject to relatively short tenure or antici-
pate that they may be. (The average tenure of a major city chief is less
than four years. The rule of thumb is the larger the city, the shorter the
tenure.) Consequently, there is the temptation to rush into new processes
or programs to fix all the apparent problems with an agency. In response
to these eager leaders, Collins says:

It’s important to understand that following the buildup-break-
through flywheel model is not just a luxury of circumstance. People
who say, “Hey, but we’ve got constraints that prevent us from taking
this longer-term approach,” should keep in mind that the good-to-
great companies followed this model no matter how dire the short-
term circumstances…. (p. 172)

Chief Olson correctly suggests that successful pushing of the flywheel
can depend on the chief ’s ability to develop managers and then step back

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
44

and let them grow as they take on new responsibilities and are tested. But
before the flywheel ever gets its first push, the chief needs time to create the
trust and the support, both internal and external, to make the change possi-
ble. The change, however desirable, may be destabilizing. A chief has to make
the complicated calculus of how much change can be accomplished, at what
cost, within a predictably short tenure. It’s a tricky business.

Using a Crisis to Get the Flywheel Moving

Because the management of crises is a common part of a police executive’s
job, conference participants were asked to consider whether crises constituted
an insurmountable obstacle to organizational greatness. There is no question
that crises are a distraction, and that they can funnel resources away from the
change effort; however, they do force the Hedgehog leader to come up for air
and tend to matters outside the burrow. Most police leaders and some of the
corporate leaders at the conference had dealt with crises, and few considered
crises a permanent roadblock to organizational improvement.

What became very clear, however, is that quite often, crises in police agencies
became the major catalyst for widespread organizational change.

In New Orleans in the mid-1990s, Chief Richard Pennington confronted
severe and widespread corruption by implementing significant changes. With
the support of Mayor Marc Morial, Chief Pennington fired, demoted, or
reprimanded scores of officers; tightened background checks on recruits;
created an early warning system to detect problem officers; limited off-duty
employment; created a new public integrity division outside of police head-
quarters (to make it more welcoming to complainants); raised abysmally
low police salaries; required ethics training of officers; established problem-
oriented policing and CompStat programs; and made many other changes.
The changes produced sharp reductions in the city’s homicide rate, particu-
larly in public housing areas.

Dean Esserman joined the Providence Police Department directly after the
city’s mayor—one of the longest serving mayors in America—was convicted
in federal court of corruption and the former chief was implicated in a pro-
motions testing scandal. Esserman aggressively leveraged one scandal after
another to develop a mandate for change. Sixty days into his tenure with the
Providence Police Department, he had removed the entire command staff,
launched an investigation into a promotions testing scandal, and discovered
and destroyed a wiretapping system that was illegally recording all phone calls
into and out of the department. He did all this in full view of the public and
thereby held himself and the department to account to the citizens.

Even if a crisis costs a chief his or her job, the organization might be
strengthened by the crisis and more strongly motivated to bring about

Application of the Good to Great Principles in Policing
45

needed changes. Many chiefs said that a crisis can provide the stick they
need to propel change.

When Robert McNeilly became the chief of the Pittsburgh Bureau of
Police, he was faced with a consent decree from the U.S. Justice Depart-
ment for pattern and practice violations. He had a choice: Either fight the
decree or somehow find a way to use it to make changes that needed to
be made. McNeilly, who came from within the department, decided to
embrace the decree and used it as an opportunity to change the way the
bureau does business. The experience generated widespread reform.
McNeilly pioneered the development of an early warning system to alert
department managers about problem employees who needed to be coun-
seled or disciplined. McNeilly’s work made the Pittsburgh Bureau of
Police a model for reform that has been studied by police leaders all
across the country.9 (But it should be noted that while McNeilly was rec-
ognized nationally for his leadership and vision, he paid a significant price
and faced internal challenges from employees who resented the changes.)

A crisis in the New York City Police Department allowed Commis-
sioner Bratton to make his own powerful public statement about corrup-
tion. An investigation by prosecutors uncovered extensive corruption in
the 30th Precinct. When the results of the investigation were due to be
released, Bratton went to the district station and removed the badge from
one of the corrupt officers. He held it up for the media and assembled
police personnel and announced that that badge number would never
be used by anyone in the NYPD again—ever. A shameful moment was
transformed into a moment of dramatic and memorable condemnation
of corruption.

When John Timoney was faced with a scandal in Philadelphia con-
cerning the underreporting of rape, he first changed the reporting system
to make sure the department captured every report of rape and sexual
assault. Then he invited women’s advocacy groups to review every case
to make sure a good investigation was conducted. If they thought more
work was needed, they could make a request for further investigation.
As a result, the department obtained more accurate reporting of sexual
crimes and rebuilt the essential trust between the community and the
police department. A crisis can become an important accelerator to
needed change.

And as Rick Neal, a vice president at Motorola, pointed out (see side-
bar on following page), a crisis often provides the opportunity for direct
interaction with customers, and serves to underscore the important
relationship between the customer and the organization. Attitude toward
crisis probably is the key; leaders who see a crisis as an opportunity are

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
46

9 For example: Turning Necessity
Into Virtue: Pittsburgh’s Experi-
ence with a Federal Consent
Decree (http://www.cops.
usdoj.gov/ric/ResourceMain.
aspx?RID=217) and Federal
Intervention in Local Policing:
Pittsburgh’s Experience with
a Consent Decree (http://www.
cops.usdoj.gov/ric/Resource
Main.aspx?RID=90). Both can
also be found at www.vera.org.

Application of the Good to Great Principles in Policing
47

A VIEW FROM THE PRIVATE SECTOR: CRISIS MANAGEMENT

Maintaining credibility and managing in a crisis go hand in hand. Crisis situations are part of the
entire customer interaction process. Two things are important to remember: First, credibility is

built over time and not during an incident; second, managing the crisis is just that—managing. The
crisis is managed through preparation, planning, training, and execution. These situations, if man-
aged well, offer opportunities to broaden and strengthen relationships with customers. Because of the
nature of our product—mission-critical communications and information—our customers have very
high expectations of us and our technologies. They expect the product to be tailored to their unique
needs and they expect highly reliable, secure, and instantly available networks and systems. To meet
these expectations, a sizeable portion of our work is dedicated to staying ahead of potential prob-
lems. We have to have strong diagnostic tools (both centralized and remote) and rapid deployment
of necessary resources to customer locations.

If problems occur outside the scope of our preparations and the problem turns into a system
failure, the technological problems become intertwined with customer problems. Our customers,
because of the nature of the business, have significant public exposure during these events. We
have had instances in which we responded well to the technological problem but did not adequately
handle the information process with the customer, the media, and the general public. It is our job to
acknowledge and understand the magnitude of the problem, communicate the steps necessary for
restoration, collaborate with the customer, and execute the solution. Sometimes this has to be done
humbly before a large audience, in partnership with the customer.

Every event is different, and every customer situation adds a different dimension of complexity. It
is our job to learn, adapt, and create increasingly better proactive processes to prevent these events
from happening. The key in these situations is not only to have the technological resources in place
but to have streamlined decision-making, an immediate problem-evaluation process, and a laser-
sharp focus on the number one priority—fixing the problem in the shortest time possible. All other
internal concerns take a back seat to getting our customer back on the air.

Rick Neal
Vice President
Motorola

more likely to be graceful under fire and to move their organizations
forward rather than be stymied by the setback.

Conference participants agreed that a crisis that involves fault on the
part of the agency should be dealt with honestly, openly and—when
appropriate—apologetically or with obvious sorrow. Retired Chief Terry
Hillard of the Chicago Police Department offered this advice: “When you
mess up, ‘fess up and clean up.” It is a lesson one of his protégés took to
heart. As the new executive director of Chicago’s Office of Emergency
Management and Communication, Ron Huberman was with the mayor
and the fire chief, welcoming President Bush to the city, when the 911 sys-
tem failed. He went immediately to the media to admit that the depart-
ment had “messed up.” And he set about dealing with policies,
procedures, and personnel to solve the problem. What could have been a
career-ending incident became an opportunity to strengthen his relation-
ship with his own managers as well as to strengthen community trust.

Perhaps the most dramatic example of this kind of leadership can be
found in the handling of a tragic death in Boston after the community
celebration of the Boston Red Sox victory over the New York Yankees in
2004. A college student who had been swept up in the celebrations died
tragically as a result of a Boston police officer’s actions. The Commis-
sioner of Police, Kathleen O’Toole, immediately met with the victim’s
family to express her personal condolences. Commissioner O’Toole then
publicly took responsibility for the department’s actions. Acting with
minimum facts but certain that a young woman had died, O’Toole did
what her gut told her to do—accept responsibility and look for ways to
prevent future tragedies.

Similarly when Jim Burke, the legendary CEO of Johnson & Johnson,
was faced with the tampering of Tylenol, he completely reengineered
how Tylenol was packaged, radically changing an industry standard,
and restoring trust with Johnson & Johnson customers.

The examples of crisis management reflect a major advancement
in policing from only a few decades past, when a “deny, justify, and
stonewall” posture too often characterized the response to crises. Full dis-
closure of errors and a transparent effort to correct them can strengthen
bonds with the community and clients, while efforts to deny responsibil-
ity or to cover up a problem will breed distrust and disrespect. Full disclo-
sure is another way in which an organization faces brutal reality. When
the external stance in a crisis is to deny and justify, that easily can become
the internal stance as well, with little recognition that serious efforts need
to be made to fix the problem that caused the crisis in the first place, or to
improve the way the organization responds to crises. When the Madison

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
48

Application of the Good to Great Principles in Policing
49

CONFESSION, CONTRITION, AND FORGIVENESS:
ESSENTIAL ELEMENTS OF CRISIS MANAGEMENT

Long before I became an ordained minister, I learned as a police chief the importance of confes-
sion, contrition, and forgiveness for individual and institutional health.
In the late 1980s, there was a fire in a low-income, mostly minority housing complex that had been

a thorn in the side of the community and the Madison Police Department (MPD) for a long time. The
frequent site of assaults and drug dealing, it consumed an inordinate amount of MPD time. One long-
term solution was to locate the south district substation next door to the complex, but before that
solution could help, there was the fire that could have ignited the town.

When the fire call went out, a young female sergeant—a very promising supervisor—heard it and
responded in what she thought was a private comment to the dispatcher by singing, “Somerset is
burning down, burning down, burning down….”

The sergeant did not know that a tape of her conversation with the emergency center dispatcher
would be sent around the department. She also did not know that a child would die in the fire. Both
facts would make newspaper headlines the next morning.

We had a potential crisis on our hands. Appropriately enough, the entire community was outraged.
Minorities, especially, were expressing a potentially dangerous level of anger.

Our first response was to publicly admit the violation and to express pain and regret from the
chief’s office. No denial. No justification. No blaming the victims. Our second move was to meet as
soon as possible with community leaders to formulate the larger response. Ministers in the black
community agreed that a public apology from the sergeant, plus her commitment to a substantial
amount of community service, would satisfy their congregations.

Then we needed to “sell” this approach to the police union. We put forth our position and why we
thought it would be the best way out of a desperate situation. The union leadership agreed with us,
and a press conference was arranged. I escorted the sergeant into the room filled with reporters and
other observers, and introduced her. She made a deeply heartfelt apology. Members of the commu-
nity accepted the apology, and she thanked them for their generosity. I walked her out of the room
without permitting questions.

Confession. Contrition. Forgiveness. They did not occur spontaneously. They happened because
they were goals for which we made a very determined effort. The result was a peaceful community, a
department in which many employees spent many subsequent hours in small-group soul-searching,
and a basically good sergeant who took a step that day toward greatness.

Fr. David Couper
Episcopal Priest
Chief of the Madison, Wisconsin Police Department, 1973–1993

sergeant in Chief Dave Couper’s accompanying sidebar confessed and
apologized for her behavior, many other members of the department were
drawn into conversations among themselves about their own attitudes
and the consequences for their mission. “‘Fess Up and Clean Up”—both
inside and out. Perhaps the saying should be “Mess up. ‘Fess up. Clean up.
Step up.” Step up to improved organizational performance.

Crises that may or may not involve fault on the part of the agency may
be occasions for the expression of sorrow. Thirty years ago it would have
been unheard of for police leaders to visit a grieving family as Commis-
sioner O’Toole did. They would have feared that any expression of sorrow
would appear to be an expression of guilt and that would cause the agency
to appear to “side” with the grieving family rather than with the officer or
officers involved in the incident. In the late 1970s, Joe McNamara had just
become the chief in Kansas City when 15-year old Rory L. Lark was killed
in an encounter with police. McNamara attended the funeral, and the
department was outraged. Most lawyers for cities and police departments
had generally recommended not expressing any kind of regret for fear that
this would be used against the city in future litigation.

When Ray Kelly was the commissioner in New York City a second
time, an officer climbing to the top floor of a housing project walked
onto the roof and startled a man who was walking across the roof from
one apartment to another. Startled himself, the officer reacted by fatally
shooting the man. In an unprecedented move for the NYPD, Ray Kelly
acknowledged that this shooting was not justified and apologized to the
family. His action proved popular in the community, but controversial in
the department because officers felt that Kelly should have waited for the
officer to be questioned and the investigation to be completed.

Similarly, officers in Boston attempting to execute a search warrant
went to the wrong address. When they knocked down the door, a black
minister in the house died of a heart attack. Because he had been cor-
rectly briefed by his officers and they admitted they had made a terrible
mistake, Commissioner Paul Evans was able to go immediately to the
family and to the public with an apology.

In 2007, regardless of who might eventually be found to bear greater
responsibility for an incident, police leaders are much more likely to say,
“We are so sorry this has happened and we are sad for your loss. We will
do everything possible to learn what actually happened.” This is not an
expression of guilt, only an expression of humanity. Greatness in policing
requires this kind of compassion and transparency. In the 21st century,
compassion is the response of a disciplined police culture.

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
50

Achieving a “Culture of Greatness” in Policing
51

ollins gives us a common language to talk to one another about fac-
tors that promote organizational greatness. We talk about “facing
brutal facts” and “getting the right people on the bus,” about “good

being the enemy of great,” and about Level 5 leaders. In law enforcement, the
most difficult part of achieving greatness may be sustaining the types of
changes that can make a police or sheriff ’s department great. Police chiefs in
major cities have notoriously short tenures, typically only a few years. A chief
who wants to achieve greatness by Collins’ definition—success that lasts 15
years or longer—needs to think beyond his own tenure. In policing, great-
ness is not merely about finding a few great individuals for top management
positions, but also creating great systems for overcoming obstacles and estab-
lishing a strong, self-disciplined culture within the organization that will con-
tinue long after the chief retires or is replaced.

Thus, in the world of policing, some of the Collins principles may be par-
ticularly important—for example, finding Level 5 leaders who pay close
attention to preparing the next generation of leaders and are not afraid to set
up their successors for even greater levels of success. That may involve giving
managers plenty of authority to make important decisions, sending man-
agers to leadership academies and bringing them along to professional con-
ferences, and encouraging managers to think on their own, ask questions,
and “challenge the boss” in constructive ways. Sustained greatness in policing
also may hinge on Collins’ principle that greatness involves hiring people
who are comfortable with strong internal debate but will always support the
chief ’s decisions, once they are made. A great police agency will not have a
“genius with 1,000 helpers,” but rather a chief with a strong management
team that will continue to ask tough questions after the chief has departed.
And the farther down the ranks this culture of discipline extends, the more
likely it will survive a change at the very top.

One additional point: In a conversation with Chuck Wexler, Collins
emphasized that in public-sector organizations, achieving greatness often is
about “overcoming obstacles.” It may be crystal-clear that a police or sheriff ’s
department’s Hedgehog Concept should be finding ways to reduce violence
and other crimes, but the trick is to find ways to accomplish the goal. If an
ironclad labor agreement prevents a police chief from firing officers who are
not performing, perhaps the only way to overcome that obstacle is to move
the officers to new positions where they might prove more useful. If a tight
budget prevents a chief from acquiring the latest computer technology, the
only solution may be to look for a computer whiz on the staff who can make
the best use of the technology in hand.

In this connection, Collins also warns public-sector executives to avoid
the temptation to obsess about “systemic constraints” that are beyond their

Achieving a “Culture of Greatness” in PolicingAchieving a “Culture of Greatness” in Policing

C

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
52

control. He cites the example of hospital executives who, when asked,
“What needs to happen for you to build great hospitals?” answered, “The
Medicare system is broken, and it needs to be fixed.” When pressed, the
hospital executives were able to cite at least one health care organization
that made a leap to superior results, Collins noted. Even when faced with
enormous obstacles, a few leaders usually find ways to “build a pocket of
greatness.” Collins encourages public-sector leaders to ask themselves,
“What can you do today to create a pocket of greatness, despite the brutal
facts of your environment?”

Finally, it should be noted that the process of seeking greatness cannot
help but improve a policing agency. Whether a given police chief or sher-
iff actually achieves greatness is something that will be left for others to
decide. But for each chief and each sheriff, any efforts to find the path to
greatness surely will lead to some improvements. And in policing, even a
small success can be immeasurably large. Each murder, rape, robbery, or
other crime not committed is utterly important to the person who is not
victimized and to his or her family and friends.

Collins has given us the dots. Our challenge is to find ways to connect
them in the contexts of our own organizational puzzles. For this we are
grateful to you, Jim Collins. You have inspired us to find greatness in
what we do.

Chief William Bratton
Los Angeles Police Department

Chief Jim Burack
Milliken, Colorado Police Department

Bennie Click
Retired Chief
Dallas Police Department

Reverend David Couper
St Peter’s Episcopal Church
Wisconsin

Bonnie Cullison
President
Montgomery County, Maryland Education Association

Superintendent Edward F. Davis, III
Lowell, Massachusetts Police Department

Chief Donald De Lucca
Miami Beach Police Department

Chief Charlie Deane
Prince William County, Virginia Police Department

Chief Kim Dine
Frederick, Maryland Police Department

Paul Evans
Director
Home Office–Police Standards Unit
London

Chief Terrence Gainer
U.S. Capitol Police

Raymond Geoffroy
Assistant Deputy Commandant
U.S. Marine Corps

Appendix 1. Attendee List for March 29, 2005 Good to Great Leadership Summit
53

Appendix 1. Attendee List for March 29, 2005
Good to Great Leadership SummitAppendix 1. Attendee List for March 29, 2005

Good to Great Leadership Summit

Chief Ellen Hanson
Lenexa, Kansas Police Department

Ron Huberman
Chicago Office of Emergency Management and Communication

Chief Gil Kerlikowske
Seattle Police Department

Lorne Kramer
City Manager
Colorado Springs

Chief David Kunkle
Dallas Police Department

Chief William Lansdowne
San Diego Police Department

Dr. John Leathers
Pennsylvania State University

Jody Leleck
Principal
Broad Acres Elementary School
Maryland

Chief James Lewis
Pomona, California Police Department

Bob Lunney
Consultant
Police and Public Safety
Toronto

Chief J. Thomas Manger
Montgomery County, Maryland Police Department

Barbara McDonald
Senior Advisor
Chicago Office of Emergency Management and Communication

Chief Robert McNeilly
Pittsburgh Bureau of Police

“Good to Great” Policing: Application of Business Management Principles in the Public Sector
54

Rick Neal
Vice President
Motorola

Michael Nila
Franklin Covey

Carl Peed
Director
Office of Community Oriented Policing Services
U.S. Department of Justice

Chief Charles Ramsey
Washington, D.C. Metropolitan Police Department

Bruce Romer
Chief Administrative Officer
Montgomery County, Maryland Office of the County Executive

Karen Rowan
Former General Counsel
Chicago Police Department

Jim Sarallo
Senior VP & General Manager
Motorola

Jerome Weast
Superintendent of Schools
Montgomery County, Maryland Public Schools

Appendix 1. Attendee List for March 29, 2005 Good to Great Leadership Summit
55

2
For More Information:

U.S. Department of Justice
Office of Community Oriented Policing Services

1100 Vermont Avenue, N.W.
Washington, D.C. 20530

To obtain details on COPS programs, call the
COPS Office Response Center at 800.421.6770

Visit COPS Online at the address listed below.
www.cops.usdoj.gov

e0507984

