
[image: image1.png]

Instructor’s Manual with Test Bank
to accompany
Supervision of Police Personnel
Ninth Edition

Nathan F. Iannone

Marvin D. Iannone

Jeff Bernstein
[image: image4.jpg]

Boston Columbus Hobokon Indianapolis New York San Francisco
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

[image: image3.jpg]This work is protected by United States copyright laws and is provided
solely for the use of instructors in teaching their courses and assessing
student learning. Dissemination or sale of any part of this work (includ-
ing on the World Wide Web) will destroy the integrity of the work and
is not permitted. The work and materials from it should never be
made available to students except by instructors using the accom-
panying text in their classes. All recipients of this work are expected to
abide by these restrictions and to honor the intended pedagogical pur-
poses and the needs of other instructors who rely on these materials.

Copyright © 2020, 2014, 2009, 2001, 1994 Pearson Education, Inc. or its affiliates. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, 330 Hudson Street, New York, NY 10013
Many of the designations by manufacturers and seller to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial caps or all caps.

[image: image2.jpg]

ISBN-13: 978-0-13-520923-3
 www.pearsonhighered.com

ISBN-10: 0-13-520923-4
CONTENTS
Suggestions for Use of Instructor’s Manual

 iv
Introduction: Orientation to Supervision

 1
Chapter 1
The Supervisor’s Role

 2
Chapter 2
The Supervisor’s Function in Organization, Administration, and Management 4
Chapter 3
Leadership, Supervision, and Command Presence

 8
Chapter 4
The Training Function: Problems and Approaches to the Instructional Process

 11
Chapter 5
Interpersonal Communications

 15
Chapter 6
Principles of Employee Interviewing

 21
Chapter 7
Some Psychological Aspects of Supervision

 24
Chapter 8
Special Problems in Counseling and Remediation

 27
Chapter 9
Employee Dissatisfaction and Grievances

 30
Chapter 10
Discipline: Principles, Policies, and Practices

 33
Chapter 11
Personnel Complaint Investigation Procedures and Techniques

 36
Chapter 12
Personnel Evaluation Systems and Performance Rating Standards

 38
Chapter 13
Tactical Deployment of Field Forces

 42
Chapter 14
Legal Knowledge Every Supervisor and Manager Should Have

 87
Chapter 15
Other Important Supervisory and Management Topics

 94
Testbank

 100
SUGGESTIONS FOR USE OF INSTRUCTOR’S MANUAL

This Instructor’s Manual is designed to be used for a typical three-credit college course. It can also be used very easily for courses of greater or lesser length, at the Instructor’s discretion. In fact, the entire Manual has been designed to give maximum discretion to you, the Instructor. Use it to guide your course as much as you need; let it support your own expertise, teaching techniques, and the unique needs of your class.

There are detailed lesson plans for every chapter. These are intended to help you tailor your lesson plans to the needs of each class. Each chapter also has a number of Assignments offered. This puts more tools in your toolkit, to help you get the best fit between the material and the student. There should be more here than you will need.

There is an extensive bank of test questions. They will tell you how well your students are learning the material, and how well you are teaching them. Use them as starting points for your own test questions, or use them as they are.

In all cases, we have tried to help you get your students fully engaged as active learners. This book is very practice-oriented. The lesson plans and test questions have likewise been developed to help students get their hands on the subject. With your skill as a teacher and as a leader, they will not only learn about Police Supervision; they will learn how to become Police Supervisors.

COURSE INTRODUCTION: ORIENTATION TO SUPERVISION
Activities

Activity 1: Course Procedural Requirements

Materials Needed:
1. Chalkboard/Whiteboard/Flip charts as desired

2. Chalk or erasable markers

3. Other visual aids as desired

Introduction:

1. Why understanding the rules of the school helps the student

2. How the class will be conducted

3. Discuss readings

4. Overview of course

Presentation:

1. What students can expect from the instructor

2. What is expected of students

a. Assignments

b. Classroom participation

c. Exams/makeup policies

d. Grading policies

3. Discuss features of the syllabus, text book, bibliography

4. Method of presentation

5. Instructor, students, introduce themselves, any information about themselves they want to share, briefly describe the motivation for taking the class

6. Motivation: Discuss why it is essential for supervisors to master the principles and techniques of supervising people

a. Improve personal effectiveness

b. Improve organizational effectiveness

c. Maintain high morale and reduce grievances

d. Make the job easier

e. Increase capacity for promotion

7. Make the transition into a new position more comfortable

Assignment:

1. Collect any Activities from the preceding chapter

2. Read the next chapter

3. Be prepared to discuss Applied Knowledge Questions and Questions at the end of the chapter

4. Assign selected Activity(s) for this chapter or for the next chapter as appropriate
Application:
1. Have students discuss strictly supervisory tasks required of a police supervisor. Identify supervisory problems and successes they have seen or heard about.

CHAPTER 1: THE SUPERVISOR’S ROLE

Chapter Overview:

Line supervisors have the most important supervisory role in the police department. They are the greatest influence on organizational productivity, as well as worker performance and morale. The position requires human relations skills, technical and organizational knowledge, and managerial expertise.
Chapter Objectives:

1. To become acquainted with the supervisor’s role

2. To gain an understanding of the basic responsibilities of the supervisor

3. To become familiar with the supervisor’s objectives
Lecture Outline:

Supervisory Position

Technical and Supervisory Competence

Organizational Knowledge

Basic Supervisory Responsibilities
Transition from Officer to Supervisor
Summary

Review Questions

Exercises
Activities

Activity 1: The pivotal organizational role of the Sergeant

Materials Needed:
1. Chalkboard/Whiteboard/Flip charts as desired

2. Chalk or erasable markers

3. Other visual aids as desired

Assignment:

1. Read the next chapter

2. Be prepared to discuss Exercises and Questions at the end of the chapter

3. Assign selected Activity(s) for this chapter or for the next chapter as appropriate

Review:

1. Key points of the preceding chapter

2. Discuss any Assignments from the preceding chapter

Introduction:
1. Point out how supervisors exercise such strong influence over their subordinates.

2. Have students give examples of how poor supervisory practices affect productivity, performance, and morale.

Presentation:

1. Distinguish supervision from management.

2. List supervisory skill areas on a visual aid. Discuss how each is used.

3. Discuss the supervisor’s need for technical knowledge, and how much of that knowledge the supervisor needs in order to be effective.

4. Discuss the importance of communication.

5. Discuss Basic Supervisory Responsibilities.

Review:

Key points

Application:

Discuss Exercises at the end of the chapter as time permits

Test:

Have students answer questions at the end of the chapter, time permitting

Assignments
Assignment #1: Some Organizational Basics

1. Prepare a Table of Organization of your Department or simulate one.

2. Show the various levels of hierarchy.

3. Identify lines of authority.

4. Identify staff positions.

5. Show the span of control of:

a. The Chief Executive

b. A Division Commander

c. A typical Lieutenant

d. A Patrol Sergeant

Assignment #2: Some Basic Supervisory Responsibilities

Research three different police agencies: a municipal Police Department, a County Sheriff’s Department, and any third, different type of agency you choose. For each agency, list examples of each basic supervisory responsibility:

· Planner

· Personnel Officer

· Trainer

· Coach

· Counselor

· Controller

· Decision-maker and Communicator

· Leader

Write a report in which you compare and contrast how the basic supervisory responsibilities are similar, and in what ways they are different. Analyze why this is so.
Suggested Answers to End-Of Chapter Review Questions

1.
Management denotes the process of directing and controlling people and things so that organizational objectives can be accomplished.
2.
While management is the process of directing and controlling people and things so that organizational objectives can be accomplished; supervision, as part of the management process, refers to the act of overseeing people.

3.
Supervisors should prepare themselves for the position by gaining knowledge and understanding of the policies, rules, procedures, practices, functions, and objectives of the organization. Successful supervisors will understand the legal ramifications of their office; obligations, liabilities, and responsibilities for the acts of their subordinates under the law; and the restrictions under which they operate.

4.
The basic supervisory responsibilities are:

• Planner

Supervisors should familiarize themselves with work simplification practices to bring about greater efficiency in their organization through the streamlining of procedures, reduction of paperwork, and effective use of personnel resources.

• Personnel Officer

Supervisors should strive to assign their subordinates as scientifically as possible to the positions for which they are best suited and to the places and at the times where they are most needed.

• Trainer

The best supervisors develop their abilities to train their employees to be efficient,
effective producers who gain satisfaction from their work.

• Coach

Supervisors share their knowledge and expertise, and let employees know how they can improve performance. It can be an excellent motivational tool that stimulates employees to achieve peak job performance.

• Counselor

Counseling relates to the supervisory practice of actively listening and responding to employees’ complaints, grievances, and problems. The counseling goal here is to improve performance.

• Controller

The supervisor must make proper follow-ups to determine that rules and regulations have been followed and orders properly executed.

• Decision Maker and Communicator

When supervisors make decisions, they often help shape policy for the organization.

• Leader

Every supervisor has an inherent responsibility to motivate their subordinates by giving them positive incentives that will encourage them to achieve and maintain a high level of efficiency.
TESTBANK

Supervision of Police Personnel, 9e (Iannone/Iannone/Bernstein)

Chapter 1 The Supervisor's Role

1.1 Multiple Choice Questions

1) In modern administrative terminology, management denotes the process of directing and controlling people and things so that organizational objectives can be accomplished. Which of the following is part of the management process that best describes the act of overseeing people?

A) Leadership

B) Situational management

C) Decision-making

D) Supervision

Answer: D

Page Ref: 1

Objective: To become acquainted with the supervisor's role

Level: Basic

2) Which of the following is most correct?

A) Worker's performance and morale are more strongly influenced by their immediate superior than by any other factor in his environment.

B) Worker's performance and morale are more strongly influenced by the Chief of Police than by any other factor in their environment.

C) Worker's performance and morale are more strongly influenced by the Mayor than by any other factor in their environment.

D) Worker's performance and morale are more strongly influenced by the employment contract than by any other factor in their environment.

Answer: A

Page Ref: 1

Objective: To become acquainted with the supervisor's role

Level: Intermediate

3) Which is not true regarding morale?

A) Morale cannot be achieved through incentive or policy.

B) A supervisor can influence it if he remembers that people are interested in themselves and in the things that affect them.

C) A supervisor should not provide his workers with performance feedback.

D) A supervisor should not become tranquilized into believing that because his morale is high, the morale of his subordinates is also high.

Answer: C

Page Ref: 2

Objective: To become acquainted with the supervisor's role

Level: Intermediate

4) Supervisors must be able to help subordinates establish and achieve reasonable goals. They must be able to provide solutions to many job-related problems of their subordinates and provide them wise counsel and assurance in their personal and professional lives when the need arises, recognizing that they will not all react the same when help is given. At times, subordinates will misinterpret supervisors' motives and accuse them of meddling in their affairs, yet their affairs are the concern of supervisors when which of the following is affected?

A) Personal beliefs

B) An officer's performance

C) Educational goals

D) All public posts on websites

Answer: B

Page Ref: 2

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

5) Supervisors often find it difficult to reconcile the goals of management with the goals of the employees and the sentiments of their social group. They are often torn between the loyalties owed to both employees and management, but it is necessary to realize that the best interests of which of the following must prevail?

A) The employee

B) The union

C) The organization

D) The squad

Answer: C

Page Ref: 3

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

6) Supervisors need not become highly skilled in every technical aspect of the job they supervise to be effective—to do so would impose an impossible burden on them—but they should have a good working knowledge of the principal aspects of the job for which they are responsible. They must have a basic understanding of the other scientific disciplines that have contributed to the science of leadership. In regards to technical supervisory competence, which of the following is not true?

A) Every supervisor should keep abreast of fundamental changes in practices, techniques, and procedures in order to be equipped to convey to their subordinates the information they need to perform their jobs properly.

B) Supervisors should prepare for this position by gaining a good working knowledge of the principles of organization, administration, and management.

C) Supervisors should know and understand the principles of performance evaluation.

D) Supervisors need not become an expert in directing the efforts of their subordinates.

Answer: D

Page Ref: 3

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Intermediate

7) Supervisors should know how to make assignments, through the process of delegation. In delegating routine tasks to subordinates, expert supervisors will give subordinates sufficient ________ to match the responsibility they have imposed on them.

A) Personal power

B) Authority

C) Direction

D) Responsibility

Answer: B

Page Ref: 3

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

8) Supervisors should prepare for leadership positions by gaining knowledge and understanding of the policies, rules, procedures, and ________ of the organization.

A) Practices

B) Functions

C) Objectives

D) All of the above

Answer: D

Page Ref: 4

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

9) A successful supervisor is able to deal effectively with both the formal and the ________ organization.

A) Informal

B) Strategic

C) Scientific

D) None of the above

Answer: A

Page Ref: 5

Objective: To become familiar with the supervisor's objectives

Level: Basic

10) The common elements of supervision can be grouped under those activities that relate to the direction of people and all it implies and to the multitude of interpersonal relationships between them and their supervisor. In day-to-day relationships with people, the supervisor is expected to function in which of the following ways?

A) Planner

B) Personnel Officer

C) Coach

D) All of the above

Answer: D

Page Ref: 4-6

Objective: To become acquainted with the supervisor's role

Level: Intermediate

11) The best supervisors develop their abilities to train their employees to be efficient, effective producers who gain satisfaction from their work. If the capacity for the role of a teacher is not developed, supervisors deprive themselves of a means of upgrading the service and ensuring that the standards of performance in the organization are maintained through the training process. Supervisors must carry out the training function in all types of settings. If supervisors are to be an effective teacher, they must gain knowledge and understanding of which of the following?

A) The learning process

B) The effects of individual differences on learning

C) The neurotic factors involved in teaching

D) Both A and B

Answer: D

Page Ref: 5

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Intermediate

12) The skills of which of the below refers to the practice of confronting an employee with his or her job performance record with the objective of finding ways to overcome deficiencies and improve job performance?

A) Delegating

B) Disciplining

C) Coaching

D) Approach/Avoidance

Answer: C

Page Ref: 6

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

13) Which of the following relates to the supervisory practice of actively listening and responding to employees' complaints, grievances and problems; all of which represent a way for employees to express matters of concern to their superiors?

A) Coaching

B) Counseling

C) Training

D) Planning

Answer: B

Page Ref: 6

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Intermediate

14) Supervisors must expect some mistakes from even the most able of their subordinates. Errors are bound to occur, especially with inexperienced employees. When they do, they should be treated as constructively as possible. When mistakes "of the head" are made, often the training value exceeds the harm done; if the mistake is "of the heart," which of the following may be indicated to prevent recurrence?

A) Negative corrective action

B) Positive corrective action

C) Restricted corrective action

D) Excessive corrective action

Answer: A

Page Ref: 7

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Intermediate

15) When change results from decisions, those affected will often resist because the change is interpreted as a threat to their security and they are forced to make adjustments. The resistance will usually be reduced if the need for the change is:

A) Forced.

B) Implemented.

C) Enhanced.

D) Explained.

Answer: D

Page Ref: 7

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Intermediate

16) Timing of a communication that affects employees and selection of the location where it takes place are important if the change is to have the greatest acceptance. Sometimes the sowing of a seed that a change is about to take place will allow the idea to take root in the minds of employees, with a resultant lessening of their resistance to the change. The ________ in which superior officers communicate with subordinates has a vital bearing on their interpersonal relations.

A) Superiority

B) Autocratic nature

C) Manner

D) Rationale

Answer: C

Page Ref: 8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Intermediate

17) Making the transition from line officer to a supervisor is a challenging time. As a supervisor, you are now part of the management team. Instead of going from call to call or conducting investigations, you are now which of the following?

A) The overseer

B) The doer

C) The game changer

D) The line worker

Answer: A

Page Ref: 8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

18) All of the following are guidelines for successfully making the transition from officer to supervisor except:

A) Educate yourself for your new position.

B) Learn the skills to be an effective supervisor.

C) Show a genuine apathy and concern for your employees.

D) Communicate regularly with your employees.

Answer: C

Page Ref: 9

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

19) Which of the following is true regarding the transition from officer to supervisor?

A) Lead by example

B) Support management's policies and decisions

C) Ask for guidance and direction when you need it

D) All of the above

Answer: D

Page Ref: 9-10

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

20) Doing the right thing includes all of the following except:

A) Be honest, ethical and moral in your dealing with others.

B) Don't play favorites or be overly familiar with your employees.

C) Oversupervise.

D) Demand excellence and praise frequently.

Answer: C

Page Ref: 10

Objective: To become familiar with the supervisor's objectives

Level: Basic

1.2 True/False Questions

1) Morale can be achieved through incentive or policy.

Answer: FALSE

Page Ref: 2

Objective: To become acquainted with the supervisor's role

Level: Basic

2) Supervisors are often torn between the loyalties owed to both management and the employees. However, it is necessary to realize that the best interests of the employee must prevail.

Answer: FALSE

Page Ref: 3

Objective: To become familiar with the supervisor's objectives

Level: Basic

3) Supervisors should prepare for their position by gaining a good working knowledge of the principles of organization, administration, and management.

Answer: TRUE

Page Ref: 3

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

4) Coaching relates to the supervisory practice of actively listening and responding to employees' complaints, grievances and problems; all of which represent a way for employees to express matters of concern to their superiors.

Answer: FALSE

Page Ref: 6

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

5) Perfection should be expected of workers to demand a high degree of excellence in performance.

Answer: FALSE

Page Ref: 7

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

6) Supervisors have an inherent responsibility to motivate their subordinates by giving them positive incentives that will encourage them to achieve and maintain a high level of efficiency.

Answer: TRUE

Page Ref: 8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

7) Blaming higher management for new or unpopular policies is appropriate.

Answer: FALSE

Page Ref: 10

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

8) You may abuse your authority and use it as necessary.

Answer: FALSE

Page Ref: 10

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

9) First-line supervisors occupy a key position in any organization because of their direct influence on the conduct and performance of those who do the work.

Answer: TRUE

Page Ref: 11

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

10) Coordination of people and units within the organization is a vital function of the supervisor.

Answer: TRUE

Page Ref: 11

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

11) Advancement to a position of authority requires a considerable change in philosophy and lifestyle of the supervisor because it involves following rather than leading others.

Answer: FALSE

Page Ref: 11

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

12) Although the long-run interests of the organization are identical to those of the workers, the position of supervisor places on them the obligation of resolving the minor differences that sometimes arise.

Answer: TRUE

Page Ref: 11

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

13) Although supervisors need not be highly skilled in all the technical aspects of the jobs they supervise, they should have a good working knowledge of the principal aspects of their jobs.

Answer: TRUE

Page Ref: 11

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

14) The difficulty of making the transition from officer to supervisor is reduced when you fully understand your new role.

Answer: TRUE

Page Ref: 11

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

15) If you make the commitment to be an effective supervisor and you work hard to be the best you can be, you will be successful.

Answer: TRUE

Page Ref: 11

Objective: To become familiar with the supervisor's objectives

Level: Basic

1.3 Fill in the Blank Questions

1) ________ denotes the process of directing and controlling people and things so that organizational objectives can be accomplished.

Answer: Management

Page Ref: 1

Objective: To become acquainted with the supervisor's role

Level: Basic

2) Supervisory officers must be adept at applying the principles of wholesome human relations with common sense so that they can best integrate the needs of employees with the goals of ________.

Answer: Management

Page Ref: 2

Objective: To become acquainted with the supervisor's role

Level: Intermediate

3) Supervisors can influence ________ if they understand that people are interested in themselves and in the things that affect them.

Answer: Morale

Page Ref: 2

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

4) Supervisors often find it difficult to reconcile the goals of management with the goals of the ________ and the sentiments of their social group.

Answer: Employees

Page Ref: 3

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

5) Supervisors should prepare for their position by gaining a good working knowledge of the principles of organization, ________, and management.

Answer: Administration

Page Ref: 3

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

6) Supervisors should know how to make assignments through the process of ________.

Answer: Delegation

Page Ref: 3

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Intermediate

7) Supervisors must be experts in ________ operational activities and using different methods to best perform their duties.

Answer: Planning

Page Ref: 4

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

8) The best supervisors develop their abilities to ________ their employees to be efficient, effective producers who gain satisfaction from their work.

Answer: Train

Page Ref: 5

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

9) According to the textbook, "Supervisors who work with employees as ________ create a working environment that increases employee competence, provides for greater fulfillment, allows for a greater contribution to the organization, and exposes officers to what can really be meaningful work."

Answer: Coaches

Page Ref: 6

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

10) Supervisorial ________ typically involves a meeting between the supervisor and the employee.

Answer: Counseling

Page Ref: 6

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

1.4 Matching Questions

Match the basic supervisory roles listed in Column 1 to its description in Column 2.

A) The supervisor should strive to assign subordinates as scientifically as possible to the positions for which they are best suited and to the places and at the times where they are most needed.

B) The supervisor must make a proper follow-up to determine that rules and regulations have been followed and orders are properly executed.

C) The supervisor must help shape policy for the organization by making decisions. Any changes or decisions must be clearly informed to prevent miscommunication.

D) The supervisor must provide guidance and direction to its officers in a way that allows learning and development to occur.

E) The supervisor must gain knowledge and understanding of the learning process, the effects of individual differences on learning, and the psychological factors involved in teaching.

F) The supervisor must possess the traits of honorableness, courageousness, and vitality. The supervisor must be reasonably intelligent, have good sense, and must be persuasive and flexible.

G) The supervisor must be capable of inspecting work systems, conducting studies, analyzing data, and developing mature recommendations for constructive changes in organization and operation when necessary. The supervisor must be able to forecast future organization needs. Every supervisor has an inherent responsibility to motivate subordinates by giving them positive incentives that will encourage them to achieve and maintain a high level of efficiency.

H) The supervisor must actively listen and respond to employee complaints, grievances, and problems.

1) Planner

Page Ref: 4-8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

2) Personnel Officer

Page Ref: 4-8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

3) Trainer

Page Ref: 4-8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

4) Coach

Page Ref: 4-8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

5) Counselor

Page Ref: 4-8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

6) Controller

Page Ref: 4-8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

7) Decision Maker and Communicator

Page Ref: 4-8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

8) Leader

Page Ref: 4-8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

Answers: 1) G 2) A 3) E 4) D 5) H 6) B 7) C 8) F

1.5 Essay Questions

1) Briefly define the term management.

Answer: Management denotes the process of directing and controlling people and things so that organizational objectives can be accomplished.

Page Ref: 1

Objective: To become acquainted with the supervisor's role

Level: Basic

2) Compare the terms management and supervision as they pertain to supervising people.

Answer: Management involves directing and controlling people and things so that organizational objectives can be accomplished. Supervision, on the other hand, refers to the act of overseeing people. It is an activity that takes place at all levels in the organization except at the work level, although many of the tenets of good supervision apply to the nonsupervisory officer in his daily dealings with the public.

Page Ref: 1

Objective: To become acquainted with the supervisor's role

Level: Basic

3) Summarize various supervisory roles/responsibilities including being a planner, personnel officer, trainer, coach, counselor, controller, decision-maker and communicator, and leader.

Answer: The basic supervisory responsibilities are:

• Planner

 The supervisor should be familiar with work simplification practices to bring about greater efficiency in the organization through the streamlining of procedures, reduction of paperwork, and effective use of personnel resources.

• Personnel Officer

 Supervisory officers should strive to assign subordinates as scientifically as possible to the positions for which they are best suited and to the places and at the times where they are most needed

• Trainer

 The best supervisors develop their abilities to train their employees to be efficient, effective producers who gain satisfaction from their work.

• Coach

Supervisors share their knowledge and expertise, and let employees know how they can improve performance. It can be an excellent motivational tool that stimulates employees to achieve peak job performance.

• Counselor

 Counseling relates to the supervisory practice of actively listening and responding to employees' complaints, grievances, and problems. The counseling goal here is to improve performance.

• Controller

 Supervisors must make proper follow-ups to determine that rules and regulations have been followed and orders properly executed.

• Decision Maker and Communicator

When supervisors make decisions, they often help shape policy for the organization. Supervisors should regularly communicate with their subordinates. There should be at least one meeting per month with each employee.

• Leader

Supervisors have an inherent responsibility to motivate their subordinates by giving them positive incentives that will encourage them to achieve and maintain a high level of efficiency

Page Ref: 4-8

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic

1.6 Critical Thinking/Discussion Questions

1) What are the issues supervisors must face in their role as a counselor?

Answer: The issues supervisors must face in their role as counselors are employee complaints, grievances, and problems.

Page Ref: 6

Objective: To gain an understanding of the basic responsibilities of the supervisor

Level: Basic
2) What are the guidelines for successfully making the transition from officer to supervisor?

Answer: The guidelines for successfully making the transition from officer to supervisor includes: educating yourself for your new position; looking, listening, and learning about your new work environment; showing a genuine interest in and concern for your employees; communicating regularly with your employees; leading by example; supporting management's policies and decisions; asking for guidance and direction when you need it; treat people fairly and with respect; doing the right thing; and enjoying the benefits the position brings.

Page Ref: 9-10

Objective: To become familiar with the supervisor's objectives

Level: Intermediate

PAGE
i

