

Clinical Supervision Foundations

Module Seven

Counselor Development


Covered Thus Far:


- 1. Definition and Roles
- 2. Personal Theory
- 3. Supervisory Alliance
- 4. Modalities & Methods
- 5. Assessment Resources
- 6. Performance Evaluation


Module 7: Learning Objectives

- Verbalize a process for facilitating professional growth of supervisees,
- Appreciate cultural and contextual factors that impact the supervisory relationship
- Utilize a Professional Development Plan, and
- Plan to implement selected 4. strategies from this workshop in the workplace.


Steps in the Growth Process

- Common understanding of supervision
- Consider the uniqueness of the supervisee
- First hand observation of job performance
- Assess strengths and priorities for improvement
- 5. Feedback and coaching to enhance awareness
- 6. Negotiate a plan to guide the process
- 7. Establish measures to assess progress


Gaining Cultural Sensitivity

- Become self-aware
- Engage a supervisee-centered relationship
- Be culturally responsive

Participant Workbook – p. 64


Relationship Issues and Context


Strategies for Relationship Building

- Examine your own biases and assumptions
- Explore and discuss differences openly
- Increase personal sensitivity
- Value differences
- Promote contextual understanding
- Use context to strengthen relationships
- Create collaboration
- Promote learning and growth
- Provide proactive staff training
- Create an environment for multicultural communication

Participant Workbook – p. 65


Simple Steps

- Avoid generalizations
- Be aware that many factors affect how people think, perceive, and act
- Ask questions rather than assume
- Do not imagine you know all there is to know.


Participant Workbook – p. 65


Steps in the Growth Process

- Common understanding of supervision
- Consider the uniqueness of the supervisee
- 3. First hand observation of job performance
- Assess strengths and priorities for improvement


- 6. Negotiate a plan to guide the process
- 7. Establish measures to assess progress


Elements of a Planning Tool

- A target competency
- Counselor strengths
- Specific concerns
- Identification of target KSA's
- Learning activities, and
- Measures of progress


Participant Workbook – pp. 66-67


Professional Development Plan

Staff name:		Supervisor:		Date:
Foundation/Practice Dimension:			Element:	
Competency to be addressed and	page number from 1AP 21:			
Strengths.				
				
Challenges/Concerns:				
				Target date to complete the plan:
Present level of proficiency from	n rating forms Level of p	proficiency to be achieved	l with this learning plan	ranger date to complete the plan.
What is the issue to	Goal Ac	tivities necessary to		
be addressed? What i	s to be accomplished?	achieve the goal	Metrics How will progress be measur	red? Target Completion Date
Knowledge:				
	/ \			/ \
Skill:				
	\			\
			<u>/</u>	
Attitude:	X	X		X

Developing a PDP

In groups of 3:

- 1. Decide on a Foundation/Practice Dimension and a single Competency
- 2. Describe Megan's strengths and your concern
- 3. Assign a proficiency level from the Rubrics
- 4. Select 1-3 KSAs from TAP 21 to target
- 5. Define the goal you want Megan to achieve
- 6. Create a list of activities to be completed
- 7. Identify how progress will be measured
- 8. Determine a deadline date for each activity.


PDP Review

- 1. Exchange your PDP with another group
- Review the other group's PDP for clarity.
 Note questions you have or suggestions for improvement.
- 3. Provide feedback to the original authors, being as specific as possible about what was well done and what could be improved.


Negotiating a PDP

- 1. In your triad select a supervisor, counselor to play Megan, and an observer
- 2. Make final adjustments to your PDP
- 3. Conduct a 10-15 minutes supervisory interview in which you collaborate on a PDP
- 4. Use the Interview Structure and ORAL model
- 5. Debrief with observer and counselor giving supervisor feedback on use of skills


Worksite Assignment

- Review TAP 21-A
- Select a Foundation Area or Performance Domain
- Do a self-assessment of your proficiency in the selected area
- Choose a competency that you want to improve
- Build a Professional Development Plan for yourself, focused on your selected competency
- Send your PDP to your trainer

Participant Workbook - p. 69


