

Supervision Smoothies: Blending up Success for Supervisors and Students

Kari J. Tanta, PhD, OTR/L, FAOTA and
Melinda Glass, OTR/L

Contributions and Special Thanks to McNally & Associates,
Consultants, Seattle, Washington

VALLEY MEDICAL CENTER
RENTON, WASHINGTON

Kari Tanta, PhD, OTR/L, FAOTA AOTA,
Philadelphia 2011

Learning Objectives

At the end of this session participants will:

- 1. Be able to identify 4 key factors that make mentoring in the student experience successful for supervisors and students.**
- 2. Be able to describe at least 3 attributes of an environment that supports a positive fieldwork experience for students and supervisors.**
- 3. Define a 4-step model for managing conflict with the student learning experience.**
- 4. Have engaged in discussion with fellow workshop participants regarding strategies for successful student supervision.**

Why Smoothies?

- **Current!**
- **Emphasis on healthy, “smooth” experiences for students and supervisors!**
- **Takes many ingredients and lots of work to make this happen and look simple!**

Today's Menu: Serving up 4 Smoothies!

1. “What are we Doing and why are we Doing it ? Smoothie” (a.k.a. as the Organizational Management Smoothie)
2. “I have no idea what I am doing and how I am supposed to do it while carrying a full caseload smoothie” (a.k.a. the Student Supervisor Training Smoothie)
3. “Throw in the towel, become passive/aggressive, dig in your heels, and/or ignore what is going on Smoothie” (a.k.a. the Conflict Management Smoothie)
4. “I'm great! We're great! Wait - are we really great? Smoothie” (a.k.a. the Student Experience Smoothie)

Key Factors that Make Supervising/Mentoring Work

- **A clear agreed set of objectives.**
- **Communication and Training.**
- **Matching of supervisors/mentors and mentees.**
- **Evaluation and review of the program.**
- **Reciprocity in the relationship**
- **Dedication to the process**

LET'S BLEND!

Smoothie #1: “What are we Doing and why are we Doing it” (aka the Organizational Management Smoothie)

Ingredients to include:

Program evaluations

Policies and procedures

“Environmental Impact”

LET'S BLEND!

Smoothie #2: “I have no idea what I am doing and how I am supposed to do it while carrying a full caseload Smoothie” (aka the Student Supervisor Training Smoothie)

Ingredients to include:

**Identifying supervisors and their needs
Formal and informal training programs
Feedback and supervisory support**

- **1. Prepare to address the conflict situation**
- **2. Set the Stage for addressing the conflict situation**
- **3. Go over the Past**
- **4. Look toward the Future**

LET'S BLEND!

Smoothie #3: “Throw in the towel, become passive/aggressive, dig in your heels and/or ignore what is going on Smoothie” (aka the Conflict Management Smoothie)

**Ingredients to include:
Conflict management training
Adoption of conflict management
model by entire team**

References

- Biggs, H., Flett, R., Voges, K., & Alpass, F. (1995). Job satisfaction and distress I rehabilitation professionals: The role of organizational commitment and conflict. Journal of Applied Rehabilitation Counseling 26(1),
- Chandler, S., & Richardson, S. (2005). 100 Ways to Motivate Others – How Great Leaders Can Produce Insane Results Without Driving People Crazy, Career Press. Franklin Lakes, NJ.
- Collins, J., (2001). Good to Great: Why Some Companies Make the Leap and Others Don't. HarperCollins Publishers, Inc., New York, NY.
- Dancer, J. M. (2003). Mentoring in healthcare: theory in search of practice? Clinician in Management, 12:21-31.
- Fisher, R., Ury, W., & Patton, B. (1991). Getting to Yes: Negotiating agreement without giving in. Penguin Books Ltd.: New Zealand.
- Jazwiec, L. (2009). Eat that Cookie! Make Workplace Positivity Pay Off...for individuals, Teams, and Organizations. Firestarter Publishing: Gulf Breeze, FL.
- LaRoche, L. (1998). Relax: You may only have a few minutes left.Using the power of humor to overcome stress in your life and work. Villard: New York.
- Pritchett, P., & Pound, R. (2007). The Employee Handbook for Organizational Change. Pritchett: Dallas, TX.

References

- Stone, D., Patton, B., Heen, S., (2000). Difficult Conversations: How to Discuss What Matters Most. Penguin Group, New York, NY.
- Studor, Quint. (2003). Hardwiring Excellence, Firestarterpublishing.com
- Robertson, S.C., & Savio, M. C. (November 17, 2003). Mentoring as professional development. OT Practice, 12-16.
- Schemm, R. L., & Bross, T. (1995). Mentorship Experiences in a group of occupational therapy leaders. American Journal of Occupational Therapy, 49(1), 32-37.
- Standing Committee on Postgraduate Medical and Dental Education (1998). Supporting Doctors and Dentists at Work: an enquiry into mentoring. A SCOPME Report. SCOPME: London.
- Yoder, L. (1990). Mentoring: A concept analysis. Nursing Administration, 15, 9-19.

Resources

- Kimberly McNally MN, RN
 - Principal, McNally & Associates, Executive Coaching and Consulting (ph. 206-547-3133), www.mcnally-assoc.com