

- onal needs? 12) _____
- A) Theory X
C) human relations theory
- B) Theory Y
D) systems theory
- 13) Who studied the hierarchy of needs and demonstrated that people were motivated by things other than money or material reward? 13) _____
- A) Maslow
C) Max Weber
- B) Luther Gulick, and Lyndall Urwick
D) Frederick Taylor
- 14) Which concept consists of the officers' collective worldview, values, and norms? 14) _____
- A) departmental inertia
C) police culture
- B) matrix structure
D) human relations theory
- 15) Which of the following is formed as a result of social interaction among the people in the department, particularly at the unit level? 15) _____
- A) police culture
C) departmental inertia
- B) matrix structure
D) informal organization
- 16) Which of the following involves participative management where small work groups conduct tasks? 16) _____
- A) departmental inertia
C) employee-centered management
- B) linking pin system
D) systems theory
- 17) Who developed the application of human relations theory in the linking pin system? 17) _____
- A) Rensis Likert
C) Luther Gulick, and Lyndall Urwick
- B) Max Weber
D) Maslow
- 18) Which of the following is a form of decentralization where personnel from different units are merged together to focus on a specific problem? 18) _____
- A) departmental inertia
C) employee-centered management
- B) matrix structure
D) systems theory
- 19) Dissatisfaction with classical organizational theory began to develop during which decade? 19) _____
- A) 1950s
B) 1940s
C) 1920s
D) 1930s
- 20) The Hawthorne experiments helped develop which theory? 20) _____
- A) human relations theory
C) systems theory
- B) Theory X
D) Theory Y
- 21) Which of the following involves a hierarchy of authority because officers at higher ranks have more authority to make decisions? 21) _____
- A) specialization
C) unity of command
- B) chain of command
D) departmental inertia
- 22) Which of the following refers to placing one officer in command or in control of every situation and officer, and every officer should report to one and only one superior? 22) _____
- A) delegation of authority
C) unity of command
- B) specialization
D) departmental inertia
- 23) Which of the following allows for more control in a police department by grouping similar tasks into certain units to facilitate productivity? 23) _____

- A) delegation of authority
- C) unity of command

- B) specialization
- D) departmental inertia

- 24) Which of the following essentially is the assignment of tasks and responsibilities to subordinate managers and supervisors and holding them accountable for their accomplishment? 24) _____
- A) delegation of authority
 - B) specialization
 - C) unity of command
 - D) departmental inertia

TRUE/FALSE. Write 'T' if the statement is true and 'F' if the statement is false.

- 25) Frederick Taylor's application of scientific management reduced labor costs and benefited the employees. 25) _____
- 26) A sergeant supervising criminal investigations who must have expertise in investigations is an example of functional supervision. 26) _____
- 27) The acronym POSDCORB stands for planning, organizing, staffing, directing, coordinating, reporting, and budgeting 27) _____
- 28) Max Weber was the first researcher to articulate the concept of POSDCORB. 28) _____
- 29) Specialization refers to a situation where there are too many levels of rank when the department becomes more bureaucratic. 29) _____
- 30) Max Weber the Catholic Church and the Prussian Army, two organizations that at the time were considered effective and efficient. 30) _____
- 31) Procedures are more general than policies. 31) _____
- 32) Rules and regulations are specific guidelines that leave little or no latitude for individual discretion. 32) _____
- 33) The Hawthorne experiments showed that increases in productivity were attributed to worker job satisfaction from increased involvement and concern on the part of management. 33) _____
- 34) The Hawthorne experiments showed that more work breaks higher morale and illumination led to increased productivity. 34) _____
- 35) Theory X supports the view that the average employee dislikes work and will avoid it whenever possible. 35) _____
- 36) Theory X supports the view that people will exercise self-control and are self-directed when motivated to achieve organizational goals 36) _____
- 37) Maslow demonstrated that people are only motivated by material rewards. 37) _____
- 38) Maslow postulated that once material needs were met, needs such as belongingness and esteem became the principal motivators. 38) _____
- 39) A police department's culture defines how officers perceive their work, the department, and citizens, and ultimately it affects how they do their jobs. 39) _____
- 40) Informal organization may involve a situation where a new officer consults with a senior patrol officer 40) _____

about a 40)
problem
before
consultin
g with
the
sergeant.

—
—

- 41) The linking pin system consists primarily of large work groups. 41) _____
- 42) The linking pin system results in more interaction between group members and supervisors and their superiors. 42) _____
- 43) In a matrix structure, a department may assign a group of detectives and patrol officers to respond to an increase in convenient store robberies. 43) _____
- 44) The matrix structure allows departments to react to a variety of problems by selecting officers from different units that match the problem at hand. 44) _____
- 45) A good example of the application of human relations theory can be found in Rensis Likert's linking pin system 45) _____
- 46) The Hawthorne experiments helped develop Theory X. 46) _____
- 47) The three methods by which to implement specialization include (1) function, (2) geography, and (3) time. 47) _____
- 48) Unity of command essentially is the assignment of tasks and responsibilities to subordinate managers and supervisors and holding them accountable for their accomplishment. 48) _____
- 49) The unity of command principle applies only to patrol officers and not to administrators and managers. 49) _____
- 50) The unity of command principle ensures that conflicting orders are not issued to the same police officers by several supervisors. 50) _____

ESSAY. Write your answer in the space provided or on a separate sheet of paper.

- 51) The backbone of any police department is patrol. Patrol officers answer calls for service and respond to and prevent crime. Smaller departments may have no specialized units or only a few. How would you determine if a department needs to form a specialized unit?
- 52) We have discussed several organizational theories in this chapter. How do these theories affect the department and police officers on the street?
- 53) We examined POSDCORB in this chapter. How do each of the elements in POSDCORB apply to a police organization?
- 54) Police departments have a system of policies and procedures. What are the areas that you think are most important for these regulations to cover?
- 55) Use the Internet to find two comparable-sized police departments' organizational structure. How are they different? How are they the same?

- 1) A
- 2) D
- 3) A
- 4) A
- 5) A
- 6) A
- 7) B
- 8) A
- 9) A
- 10) D
- 11) B
- 12) A
- 13) A
- 14) C
- 15) D
- 16) B
- 17) A
- 18) B
- 19) D
- 20) A
- 21) B
- 22) C
- 23) B
- 24) A
- 25) TRUE
- 26) TRUE
- 27) TRUE
- 28) FALSE
- 29) FALSE
- 30) TRUE
- 31) FALSE
- 32) TRUE
- 33) TRUE
- 34) FALSE
- 35) TRUE
- 36) FALSE
- 37) FALSE
- 38) TRUE
- 39) TRUE
- 40) TRUE
- 41) FALSE
- 42) TRUE
- 43) TRUE
- 44) TRUE
- 45) TRUE
- 46) FALSE
- 47) TRUE
- 48) FALSE
- 49) FALSE
- 50) TRUE
- 51) Answers will vary. The three methods by which to implement specialization are: (1) function, (2) geography, and

(3) Police departments organize tasks or activities by function—patrol, traffic, criminal investigation, training, domestic violence, gangs, drugs, and so on.

52) Scientific management theories and administrative theory affect a police department and police officers on the street. Delegation of authority is one management principle associated with classical organizational theory. Delegation of authority essentially is the assignment of tasks and responsibilities to subordinate managers and supervisors and holding them accountable for their accomplishment. Police chiefs and sheriffs delegate many operational responsibilities to their managers. For example, the commander of a traffic unit is responsible for reducing accidents and expediting the traffic flow, and in some jurisdictions, for generating revenue. If the traffic commander does not adequately attend to these responsibilities, he or she may be replaced or otherwise held accountable

53) The acronym POSDCORB stands for planning, organizing, staffing, directing, coordinating, reporting, and budgeting. POSDCORB identified the key administrative activities that occupy the majority of a manager's time, and they remain important activities for police leaders and managers.

54) Answers will vary.

55) Answers will vary.