CJA/474 v9

Effective Practices for Managers and Supervisors 
CJA/474 v9
Page 2 of 2


Effective Practices for Managers and Supervisors
Complete the chart detailing twenty (20) effective practices for managers and supervisors. 
Use any of the textbook readings from Weeks 1-5. At least three examples should be from the Week 5 chapters.
The first chart shows two examples, including the general category of the practice(i.e., communication, motivation, conflict management, etc.), details, and source.
	[bookmark: TableColumn01]Number
	Effective Practice
	Category
	Describeor Explainthe Practice
	Source in APA Format

	Ex. 1
	Teleconferencing
	Communication
	Teleconferencing, or videoconferencing, can improve the efficiency of communication. It permits people at various locations to come together via audio and/or video, saving time and cost of meeting face-to-face. 
	Stojkovic, 2015, p. 120.

	Ex. 2
	Supervisory skills
	Supervisory skills
	Supervisors are more effective when they possess three types of skills: technical (specialized knowledge or expertise), human (the ability to work with and motivate people), and conceptual (the ability to analyze and diagnose complex situations).
	Stojkovic, 2015, p. 239.


	Number
	Effective Practice
	Category
	Describeor Explainthe Practice
	Source in APA Format

	1
	retention
	
	
	Wisenand, p. 128

	2
	consequences
	
	
	Wisenand, Pg 129

	3
	Verbal warning 
	
	
	Wisenand, p. 182

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	


