


1


2


3


4


5


6

WEBINAR PRESENTER


Thomas G Durham, PhD
tgdurham@verizon.net
301-792-3829


7


LEARNING OBJECTIVES

- 1**
LEARNING OBJECTIVE ONE
Assess supervisee skill levels in order to meet the counselor at his/her stage of development
- 2**
LEARNING OBJECTIVE TWO
Define characteristics of 3 stages of counselor development and relate these characteristics to supervisory practice
- 3**
LEARNING OBJECTIVE THREE
Identify stage-wise approaches conducive to productive supervision through stages of counselor development
- 4**
LEARNING OBJECTIVE FOUR
Explain the significance of the evolving supervisory relationship


8

POLLING QUESTION #1


How would you classify your role as an addiction professional?

- A. Counselor/therapist
- B. Clinical supervisor
- C. Program/clinical director
- D. Executive Director
- E. Other – not listed here


9

The Developmental Model
An Integrative Approaches to Supervision


Recognizes counselor growth as:

- Multidimensional
- Continuous
- Individual focused

And generally can be assessed within three stages of counselor growth.


(Stoltenberg & McNeil 2010)


10

INDIVIDUALITY AND DEVELOPMENT


Three overriding structures of supervisee growth:

- Self- and other-awareness
- Motivation
- Autonomy

And these can be measured across the 8 domains to assess a counselor's level of development


(Stoltenberg & McNeil 2010)


11


INDIVIDUALITY AND DEVELOPMENT

Eight domains of supervisee development:

1. Intervention skills competence
2. Assessment techniques
3. Interpersonal assessment
4. Client conceptualization
5. Individual differences
6. Theoretical orientation
7. Treatment plans and goals
8. Professional ethics


(Stoltenberg & McNeil 2009)


12

THE DEVELOPMENTAL MODEL OF CLINICAL SUPERVISION

- ❑ Level 1: Entry-level counselor
 - ✓ Basic understanding of ethics
 - ✓ Preoccupied with performance
 - ✓ Basic skill level
- ❑ Level 2: Mid-stage counselor
 - ✓ Confused; frustrated
 - ✓ Challenges authority (dependence/autonomy)
 - ✓ Gaining skills, but lacks proficiency
- ❑ Level 3: Advance counselor
 - ✓ Responsible; highly ethical
 - ✓ Integrative thinking and approach
 - ✓ Highly skilled


NAADAC (Stollenberg & McNeil 2010)

13

The Developing Baseball Pitcher

A Developmental Metaphor

- ❑ Level I: fast ball, confident in one pitch, overuses with all batters
- ❑ Level II: fast ball, curve, slider, confused what to use when, not yet proficient with each pitch
- ❑ Level III: variety of pitches, knows what to use when, confident, proficient in all


NAADAC

14

The Mountain Climber and the Novice

A Developmental Metaphor

- Level 1 Mountain Climber**
 - ❑ Helps novice stuck in crevice by yelling instructions
 - ❑ Attempts to help with little or no experience
- Level 2 Mountain Climber**
 - ❑ Climbs down with the novice
 - ❑ Gets stuck and calls supervisor for help


NAADAC

15

Metaphor Continued


Level 3 Mountain Climber/Guide

- Lowers self into crevice
- Communicates effectively with novice
- Examines options for getting out
- Assists the novice with developing a plan


16

POLLING QUESTION #2


Which of three stages of professional growth do you think you would have the most difficulty supervising?

- A. Beginning stage
- B. Intermediate stage
- C. Advanced stage


17

THE BEGINNING STAGE OF SUPERVISION

The Significance of Beginnings

- Take time to establish the context for supervision: go over goals and purpose of supervision
- The quality of the relationship is critical to the success of clinical supervision
- Emphasize relationship issues (rather than techniques) at beginning stage
- Spend more time on developing rapport-building skills; less time on managing
- Review supervision requirements, including ethical codes, standards, credentialing requirements, use of evaluation/observation forms


18

THE BEGINNING STAGE OF SUPERVISION

Working Supervisory Alliance

- Establish mutuality and collaboration to accomplish tasks
- Use self-disclosure to foster openness, honesty and willingness to admit mistakes
- Talk openly about the hierarchy of power and the means available to solve problems
- Include supervisee in setting goals planning and the evaluation process
- Create an atmosphere of trust and commonality of goals and purpose


19

THE BEGINNING STAGE OF SUPERVISION

Orientation to Supervision

- 3 main responsibilities of supervisee:
 1. To protect clients from harm
 2. To actively participate in supervision
 3. To be open, honest, and truthful about what they don't know and be forthcoming about mistakes
- Discuss goals, needs, evaluation methods and documentation
- Explain your role and function
- Use informed consent agreements
- Ask what they need and want from supervision


20

THE BEGINNING STAGE OF SUPERVISION

Creating a Safe Environment


<input type="checkbox"/> Build a safe place to learn	<input type="checkbox"/> Normalize mistake making and encourage risk taking (focus on success – not just failures)
<input type="checkbox"/> Work actively to reduce anxiety	<input type="checkbox"/> Be genuine, show respect and be tolerant
<input type="checkbox"/> Discuss openly the barriers to trust (dual relationships, multicultural differences, evaluation)	<input type="checkbox"/> Be available, consistent and reliable
<input type="checkbox"/> Validate differences in perspective and approach	<input type="checkbox"/> Offer hope
	<input type="checkbox"/> Use humor


21

BEGINNING STAGE: MOVING UPWARD

- Basic skills focus
- Enthusiastic
- Anxiety as motivator
- Emulates role model
- One-word descriptors
- Categorical thought
- Learns "right way"
- Highly dependent and self-focused
- Difficulty conceptualizing
- Overuses a model and have tunnel vision


22

BEGINNING STAGE: MOVING UPWARD (CONTINUED)

- Difficulty with confronting and self-disclosure
- Anecdotal conceptualizations
- Categorical statements
- Limited treatment plans
- Lacks integrated ethics
- Don't know what they don't know
- Lacks self-awareness


23

**THE BEGINNING STAGE
OVERRIDING STRUCTURES OF SUPERVISION**

Self and Other Awareness

- Promote self-exploration
- Connect supervisee self-awareness to their relationships with clients (e.g. issues of counter-transference)
- Follow up self-exploration by prompting supervisee to explore options for change as a result of self-awareness


24

THE BEGINNING STAGE OF SUPERVISION

Intrinsic Motivation

- Be aware of supervisee's vacillation between enthusiasm and frustration
- Use MI skills to explore and resolve ambivalence
 - Don't coerce supervisee into making improvements
- Create an atmosphere conducive to self-exploration to resolve ambivalence leading to intrinsic motivation


25

THE BEGINNING STAGE OF SUPERVISION

Autonomy


- High dependence on supervisor is common
- Early progress may lead to increased autonomy
- Encourage risk taking to avoid over-dependence on supervisor
- Provide structure and supportive feedback


26

STAGE-WISE APPROACHES (BEGINNING STAGE)


<input type="checkbox"/> Expose to numerous orientations	<input type="checkbox"/> Promote exposure to different models
<input type="checkbox"/> Be sensitive to trainee anxiety	<input type="checkbox"/> Introduce ambiguity
<input type="checkbox"/> Promote autonomy	<input type="checkbox"/> Balance support with uncertainty
<input type="checkbox"/> Encourage risk-taking	<input type="checkbox"/> Role play, practice, application


27

**STAGE-WISE APPROACHES
(BEGINNING STAGE CONTINUED)**

- Help to conceptualize
- Address strengths first
- Don't take too much control


- Be aware of trainee learning styles:
 - Locus of control
 - Conceptual levels
 - Verbal vs. written processors


28

THE INTERMEDIATE STAGE OF SUPERVISION

Providing Corrective Feedback

- Use empathic responses
- Appropriate use of self-disclosure
- Point out discrepancies
- Sandwiching ("praise sandwich")
- XYZ: "I see you do x with clients, but what happens is y. I suggest you try z"


29

THE INTERMEDIATE STAGE OF SUPERVISION

Coaching

- Be encouraging
- Acknowledge success
- Bottom line approach: "What do you need from me right now?"
- Present challenges
- Create an action plan
- Ask for success/report accomplishments
- Ask for "mission statements": "what do you really want to accomplish with this client?"


30

THE INTERMEDIATE STAGE OF SUPERVISION


Relationship Challenges

- Change methods, techniques, style
- Depersonalize problems
- Try relating to supervisee differently
- Use active listening, coaching, storytelling
- Talk directly about relationship challenges
- Rethink relationship difficulties via stages of change
- Use MI approach


31

INTERMEDIATE STAGE: MOVING OUTWARD


- Focuses more on client
- Greater awareness, frustration, confusion
- May not look as advanced as Level I
- Loses motivation after difficult patients
- Dependent and autonomous
- Less imitative, more self-assertive
- Less inclined to ask for recommendations
- Better at articulating client classifications
- Greater cultural awareness
- More eclectic
- Uncertainty and lingering idealism


32

THE INTERMEDIATE STAGE OF SUPERVISION

Self and Other Awareness

- Supervisee is likely less self-focused and more client-focused
- Recognition of complexities of counseling
- May result in confusion/frustration
- At risk for over-identification or enmeshment with clients
- At risk for inappropriately advocating for client


33

THE INTERMEDIATE STAGE OF SUPERVISION

Intrinsic Motivation

- ❑ Be aware of:
 - Vacillation between autonomy and dependence
 - Confusion self-doubt may impact motivation (either way)
- ❑ Validate any cyclical progress of frustration, anxiety and regression
- ❑ Use MI approach to demonstrate ambivalence is both normal and understood
- ❑ Use decisional balance exercise to address ambivalence
- ❑ Encourage independence is decision-making
 - Leads to supervisee being self-inspired
 - Change is self-directed – a by-product of intrinsic motivation


34

THE INTERMEDIATE STAGE OF SUPERVISION

Autonomy

- ❑ Be aware of:
 - Dependence-autonomy struggle
 - Supervisee beginning to assert independence
 - Lingering confusion
 - May see dependence on supervisor as a sign of weakness
- ❑ Promote autonomy with support, encouragement
- ❑ Use collaboration, co-therapy
- ❑ Use MI skills (roll with resistance)


35

STAGE-WISE APPROACHES (INTERMEDIATE STAGE)


Problem-solving Strategies

❑ Define the problem	❑ Select an idea/answer from brainstorm
❑ Identify contributing factors	❑ Examine positive and negatives from that idea
❑ Reassess the problem	❑ Tackle the negatives (be innovative)
❑ Visualize the ideal outcome	❑ Create action plan
❑ Identify obstacles	❑ Choose means of reporting progress
❑ Brainstorm ways around obstacles	


36

STAGE-WISE APPROACHES (INTERMEDIATE)


- Less technique-oriented
- More ready for confrontation
- Needs to learn alternatives
- Challenges your competence
- Focuses on transference
- Consultation
- Encourage independence
- Knows something is wrong, but lacks tools to fix it
- Provides blend of patients
- Supervision versus therapy crucial


37

THE ADVANCED STAGE OF SUPERVISION

Collaboration

- Promote independence and self-supervision
- Work collaboratively
- Encourage use of consultation and peer support
- Model and teach self-care
- Encourage continuation of self-exploration
- Champion life-long learning


38

THE ADVANCED STAGE OF SUPERVISION

Teamwork (5 steps to successful teamwork)

- Shared vision
- Communicate expectations
- Demonstrate respect for differences
- Ask for discipline and pride
- Use teamwork to solve problems


39

THE ADVANCED STAGE OF SUPERVISION

Self-Care


- Acknowledge normalize and process feeling
- Avoid isolation, develop team approach
- Help supervisee find meaning in life and work
- Provide continuing supportive feedback
- Help supervisee manage stress and avoid burnout


40

ADVANCED STAGE: MOVING INWARD

- Deeper client understanding
- Understands limits and their doubts are not disabling
- Forging own style
- Increased autonomy
- Unfolding from within
- Non-defensive
- Appropriate use of self
- Able to switch tracks
- Less pigeonholing
- Accepts supervisor of different orientation
- Broad ethical perspective
- Consistently motivated over time
- Stable in 6 factors: Financial concerns, personal growth, intellectual abilities, altruism, intimacy, and power


41

THE ADVANCED STAGE OF SUPERVISION

Self and Other Awareness

- High self-awareness
- Self-confidence and emotional security
- Focus on more of a personalized approach to counseling
- Appropriate use of self
- Personal reactions and countertransference are understood
- Client information effectively used to inform decision making


42

THE ADVANCED STAGE OF SUPERVISION

Intrinsic Motivation


- Form and maintain a collegial relationship
- Guided by wisdom
- Motivated to pursue personal and professional integration
- Use catalytic interventions, appropriate self-disclosure, and exploratory interventions


43

STAGE-WISE APPROACHES (ADVANCED STAGE)

- Use a facilitative style
- Supportive colleague
- Reality tester
- Shared experiences
- Guided by wisdom vs. knowledge


- Challenge: to stimulate
- Requires advanced stage supervisor
- Catalytic interventions
- Self-disclosure by supervisor helpful


44

STAGE I SUPERVISOR

- Mechanistic
- Plays a strong "expert" role
- Dependent on their own supervisor
- Highly motivated


- Moderate to highly structured
- Invested in trainee adopting his or her model
- Trouble with intermediate stage counselors
- Beginning supervisor + intermediate counselor = divorce


45

STAGE II SUPERVISOR

- ❑ Confusion, conflict
- ❑ Sees supervision as more complex
- ❑ Motivation fluctuates
- ❑ Focuses on supervisee
- ❑ Loses objectivity


- ❑ Anger, withdrawal from supervisee
- ❑ Short-lived stage
- ❑ Works best with Level I counselor
- ❑ Works okay with Level II counselor


46

STAGE III SUPERVISOR

- ❑ Functions autonomously
- ❑ Self- and supervisee awareness
- ❑ Differentiates boundaries and roles
- ❑ Able to supervise at all times


- ❑ Prefers to work with advanced stage counselors
- ❑ Also advance stage integrated counselor
- ❑ A supervisor's supervisor


47


HOW TO ASSESS WHERE YOU ARE

- ❑ Stage of counselor development
- ❑ Supervisory training experience: didactic and experiential
- ❑ Experiences as supervisor and supervisee: amount and type
- ❑ Functioning in structures: motivation, autonomy/dependence, awareness


48

POLLING QUESTION #3


Which of the three stages of supervisory development do you think you are at?

- A. Beginning stage supervisor
- B. Intermediate stage supervisor
- C. Advanced stage supervisor


49


“AN ANSWER IS ALWAYS THE STRETCH OF ROAD THAT IS BEHIND YOU. ONLY A QUESTION CAN POINT THE WAY FORWARD.”
JOSTEIN GAARDER

50

REFERENCES

- Bernard, J. & Goodyear, R. (2018). *Fundamentals of clinical supervision (6th ed.)*. Boston: Pearson.
- Campbell, J.M. (2011). *Essentials of clinical supervision*. Hoboken, NJ: Wiley.
- Corey, J., Haynes, R., Moulton, P., & Muratori, M. (2010). *Clinical Supervision in the helping professions (2nd ed.)*. Alexandria, VA: ACA.
- Stoltenberg, C.D. & McNeill, B.W. (2010). *IDM supervision: An integrative model for supervising counselors and therapists (3rd ed.)*. New York: Routledge.


51


52


53


54

CE CERTIFICATE

To obtain a CE Certificate for the time you spent watching this training:

CE HOURS AVAILABLE:
1 CE

REGISTRATION TO ATTEND:
\$25

CE CERTIFICATE:
INCLUDED

1. Watch and listen to this entire training.
2. Pass the online CE quiz, which is posted at: www.naadac.org/stages-of-clinical-supervision-webinar
3. Maintain records of your invoice/receipt of payment and any CE certificate received from this series.
4. Email CE@naadac.org if you experience any difficulty with this process.


55

55

WEBINAR SERIES

Over 145 CEs of free educational webinars are available. Education credits are FREE for NAADAC members.

MAGAZINE ARTICLES

In each issue of *Advances in Addiction & Recovery*, NAADAC's magazine, one article is eligible for CEs.

FACE-TO-FACE SEMINARS

NAADAC offers face-to-face seminars of varying lengths in the U.S. and abroad.


www.naadac.org/join

INDEPENDENT STUDY COURSES

Earn CEs at home and at your own pace (includes study guide and online examination).


CONFERENCES

2020 NAADAC Annual Conference, September 24th – 29th 2020
Washington, D.C./National Harbor Gaylord Hotel
www.naadac.org/2019annualconference

CERTIFICATE PROGRAMS

Demonstrate advanced education in diverse topics with the NAADAC Certificate Programs:

- Recovery to Practice
- Conflict Resolution in Recovery
- National Certificate in Tobacco Treatment Practice


56


56


Thank you for joining!


NAADAC
44 Canal Center Plaza, Suite 301
Alexandria, VA 22314


phone: 703.741.7686 / 800.548.0497
fax: 703.741.7698 / 800.377.1136


naadac@naadac.org
www.naadac.org


 NAADACorg

 Naadac

 NAADAC


57

57