

Contracting and Feedback

Katherine Hildyard and Pete Fleming
ISW 2021, Day 2
9th March 2022

Aims of the session

- To consider why having a contract is necessary and what this may involve
- To consider feedback with trainees, methods of providing feedback, and examples.

Building a purposeful supervisory relationship

- The contracting *process* is one of the most important tasks in the development of the supervisory relationship
- Doing it well strongly links to the quality of the subsequent relationship (Lawton, 2000)
- The contract should be negotiated early in the relationship but reviewed on a regular basis- written or discussed over time
- It may be formal and written or informal and not recorded

A partnership

Bond and Holland (2010) Table of the Rights and Responsibilities of:

- The Supervisee
- The Supervisor e.g.
 - Right to be treated with Respect
 - Right to say no to inappropriate demands
 - Personal and professional boundaries

Why have a contract?

- Scaife (2019) gives a number of reasons to contract for example:
 - To clarify the expectations of all parties- formal, contractual and psychological
 - To set a context of openness and negotiation
 - To set a context of shared responsibility
 - To encourage supervisees to think about the conditions that help them learn
 - To model exploring process and content
 - To clarify the evaluative role

Contracting

In contracting a new supervisory relationship, you may want to consider the following:

- The developmental stage of the Supervisee (Stolenberg model)
- The interpersonal/relational style of the Supervisee
- The Supervisee's needs and preferences within supervision The Supervisee's previous experience of supervision
- The cultural context of supervision
- Do I have an evaluative or managerial role?

Contracting (cont'd)

- Individual session contracting-responsibility, number of clients/issues to be discussed, etc.
- Clarity about the reduction of harm as paramount and my need to act if necessary
- Ways of developing mutual trust (e.g., 'My image of successful supervision is.....', 'What I fear happening in supervision is....')

Contracting (cont'd)

- Ways of constructively challenging when appropriate
- Transference and countertransference issues- how we can deal with personal issues that arise (for both of us)
- Confidentiality boundaries
- Working with differences
- Negotiation regarding the use of the parallel process e.g. supervision models
- How to give feedback...

The ‘psychological contract’

- “The perceptions of the two parties... of what their mutual obligations are towards each other” (Guest and Conway, 2002).
 - May often be informal and imprecise: they may be inferred from actions or from what has happened in the past
 - “.....is an unwritten set of expectations in all relationships”
- “Is an *individual’s interpretation* of an exchange of promises that is mutually agreed on and voluntarily made between two or more parties” (Rousseau and Schalk, 2000 p.284 quoted in Carroll, 2006)

The Psychological contract

- Role relationship and supervisory alliance
- Heading off problems:
 - Evaluation and review
 - The busy supervisor
 - Differences of opinion
 - Personal characteristics
 - Supervisor preferences and characteristics

The 'reluctant' supervisee

<https://www.youtube.com/watch?v=wfWvWDymehY&t=62s>

Reflections

I'm interested in your ideas and thoughts about:

- What sort of relationship has developed between the supervisor and supervisee?
- How well do you think the contract has been negotiated in this relationship?
- To what extent do you think the 'psychological contract' has been missed out?
- What are you curious about as a supervisor/ what do you think would be helpful to know more about this relationship or context?
- What assumptions do you make about the supervisor or supervisee's context?
- Would you make different assumptions if you changed the participants gender/ ethnicity/ perceived class?

Pitfalls (Bond and Holland, 2011)

- Copying a contract
- Making 'heavy weather' of it
- Forgetting about it
- Not making a contract
- Vague comments
- Avoidance of discomfort?

What do trainees say?

Preparation and collaboration

- I think that contracting can be forgotten and so gets tacked on the end of the first supervision session and not given appropriate/dedicated time to. It can take longer than you think if you want to do it properly and so it's been helpful when supervisors have acknowledged this. It also makes you feel like they are taking it seriously and you are valued when they dedicate time to complete it properly.
- I personally think that the contracting bit can be a bit awkward, because at the point when you're first doing it you don't really know your supervisor (which I guess is the point). ...It doesn't work so well when supervisors totally rely on the trainee to complete the contract and bring the discussion points.
- ..have a pre-defined structure - it helps to ask some of the questions that you might find a bit more difficult to ask at first This also makes you think about things you might not normally ask too.

Thinking about the relationship

- ..having a conversation about what annoys a supervisor. And honest reflections back about what I find difficult in a supervisor (although appreciate not everyone might be as comfortable to have those discussions)
- ..if I felt we weren't working well together or if I was really worried about something. We spent time during contracting thinking about how I might bring up that conversation and how they might notice if something was wrong.
- I also like the explicit permission and encouragement to honestly feedback about my supervisory experience, before placement is over!

Openness to differences

- I have found it really helpful when supervisors have shown self-awareness about their usual style of supervision and maybe feedback they have had in the past and sounded out how I felt about this and if this seemed as if it would work for me or if I foresaw any likely difficulties. It helped me to navigate potential differences in our styles and think about how we managed it before problems occurred.
- ...it is really respectful when supervisors are genuinely open and reflective and willing to adjust to accommodate the trainee on both a theoretical and practical level.

Conversations about diversity and anti-racist practice- what helps?

Supervisors taking the lead

e.g acknowledging and naming similarities and differences, opening up the possibility of these may impact on the supervisory relationship, work with clients or position in the team

Acknowledging and exploring parts of identity that have power and privilege

Contracting space for PPD supervision

Using exercises such as Social GRAAACEs or Genograms

Allowing space to critically think about approaches and their social or political origins

diversity- what gets in the way?

- Avoidance- neither supervisor nor trainee discussing
- Lack of helpful prompts within the documents to facilitate discussion, leading to more 'tick box' feel
- Focus on diversity of clients only

Feedback

“When supervisees reflect on their supervision, what comes to mind most often is the quality and quantity of the feedback they received.”

Bernard and Goodyear (1998)

Feedback on the Development of Competence

- Key issue in effective supervision
- Needs to be included in contracting – power, evaluative position
- Can be ‘tricky’ to get ‘right’
- Needs attention throughout the supervision of psychologists in training
- Formal and informal
- Implicit and explicit
- Linked to self appraisal
- Both a source of stress and of profound learning

How not to give feedback...

<https://www.youtube.com/watch?v=YsaEC9QTTkA&t=236s>

Reflections on the video

- What assumptions or biases may be being played out in this relationship?
- How might Gender differences or other aspects of Diversity have been explored at the contracting stage?

Group Exercise: Feedback

- Think about your experience of giving and receiving feedback
 - Positive feedback – effectively given
 - Positive feedback – ineffectively given
 - Negative feedback – effectively given
 - Negative feedback – ineffectively given
- 15 mins in groups of 4 please write down examples of practice in each area

Feedback exercise

Pulling it all together...

What is important for you in supervision
'My image of successful supervision is.....'

What do I hope for in supervision?

What do I fear in supervision?

What makes me feel uncomfortable or what might I
avoid talking about?

Write down some responses to these questions as a
supervisor and what I want for my supervisee

Skills practice

What would you need to talk about at the contracting stage that would enable you and the supervisee to be in the quadrants of feedback that made a difference?

- 1 supervisee, 1 supervisor and 2 observers
- How are you going to negotiate the discussion about feedback?
- What would you like to see in the contract to reflect this discussion?
- 10 minutes to begin to negotiate your contract, 5-10 minutes to reflect together as a group. You can use the observers to ask advice mid session

Feedback – Key Practice Recommendations (see Milne, 2009)

- Clarity (clearly positive or negative)
- Specificity (grounded in examples)
- Regularity
- Reciprocity (opportunity for 2 way feedback)
- Reflexivity (feedback to self)
- Foundation (fits with status of supervisory relationship)
- Balance (neither wholly positive nor wholly negative)
- Rectify (provides a way of making better)
- Revisit the contract where appropriate

Another model of feedback

- CORBS (Hawkins and Shoet, 2012)
- **C**lear
- **O**wned – owning your perception, not the truth
- **R**egular - timely
- **B**alanced – positive and negative feedback
- **S**pecific – observable examples
- And...
- Mutual
- Respectful

References

- Bond, M. and Holland, S. (2010) *Skills of Clinical Supervision for Nurses: A Practical Guide for Supervisees, Clinical Supervisors and Managers*. 2nd Edition. Maidenhead: McGraw Hill, Open University Press.
- Carroll, M. (2006) *Counselling Skills and Practice*. London: Sage.
- Fernandez, P. (2008). The Cultural Context Model in Supervision. *Training in Education and Professional Psychology*, 2 (1), 10-17.
- Guest, D.E. and Conway, N. (2002) *Pressure at Work and the Psychological Contract*. London: CIPD.
- Hawkins, P., and Shohet, R. (2012) *Supervision in the Helping Professions, 4th edition*. Maidenhead: Open University Press.

References cont.

- Lawton, B. (2000) 'A Very Exposing Affair': Explorations in Counsellors' Supervisory Relationships. In B. Lawton and C. Feltham, *Taking Supervision Forward: Enquiries and Trends in Counselling and Psychotherapy*. London: Sage.
- Scaife, J. (2019) *Supervision in Clinical Practice: a Practitioner's Guide 3rd Edition*. London: Routledge.