How supervision can reduce burnout by sharing responsibility for decisions. Perceived sharing of decision making helps affirm the worker’s worth and perceived self worth.

Importance of the first day on a job or the first exposure to one’s supervisor.

Visual learning and learning types and theories.

Liaibility issues

Followup

X/y management

Situational leadership

Direct observation

Acceptance

Trust

Learning style, kenesthetic, visual auditory

Expectations

Dual perspective

Responsibility for cases

Flexibility

Documentation: summary vs process recording

Knowledge of case

Case studies

Analysis

Group supervision

Frequence of contact

Length of contact

Sanctions/personal education

Assessment

Evaluation

Career enhancement

Transference

Perspective

Distance

Personal health

Taking care of one’s self

Ownership of problems

Ethical obligations

Conflicts in multiple clients

Role of supervisor (not ‘I have to talk with my supervisor)

Empower in eyes of client

Empower worker in eyes of client

Teach worker to empower client

Reading and staying at edge of field

Avoid production issues and traps, paid to think

Postive reinforcement vs gotcha

Followup

Don’t sweat the small stuff at first

Feedback (bowling through a curtain)

Vision communicator

Learn to compliment

Learn to address character and how the quality impacts you.

Promote provide kindness and empathy

Model good behaviors and practices

Watch idle comments about clients

Treat supervisees as you would want them to treat their clients, respect and empathy

Watch your attitude, it will be reflected and amplified

How you refer to your supervisor will reflect how your supervisees see you

Code of ethics/obligation to employer

Conflict resolution techniques

Defensiveness

I vs you statement or messages

Reflective behaviors

Ownership of the problem, who has the monkey

