

Supervision: Who, How, & Why Part 2

Brent C. Parker, PhD, DABR
Director, Division of Physics and Engineering
Associate Professor
The University of Texas Medical Branch
Galveston, TX

Disclaimer

- AAPM and state regulations have specific definitions of "supervision"
- Much of this talk are my personal experiences and opinions on topics related to staff supervision
- Please refer to appropriate documentation for specific supervision and task performance requirements for your work environment

Outline

- Introduction
- Who are we supervising?
- Remote supervision
- Supervision of trainees
- Supervision of non-technical staff
- Supervision of research staff
- Supervising vs. mentoring
- Final thoughts

Congratulations!!!

utmb Health
Purdue University

Introduction

- 89% of managers believe employees leave for more money, while 88% of employees actually leave for reasons having to do with the job, the culture, the manager or the work environment. ("The 7 Hidden Reasons Employees Leave")
- 70% of the reasons employees leave their jobs are related to factors that are controllable by the direct supervisor. ("The 7 Hidden Reasons Employees Leave")
- The #1 reason employees leave jobs is a poor relationship with their immediate supervisor. (The Gallup Organization)
- 43% of workers report that they do not feel valued by their employers. (CareerBuilder.com)
- 71% of workers in the United States rate themselves as either "Not Engaged" or "Actively Disengaged." (The Gallup Organization)

utmb Health
Purdue University

Introduction

- Supervision of staff can be daunting, especially if you're new to it
 - It's like being a new parent - everyone has an opinion and they're all different
- Typically learn supervision through OJT
 - Maybe not most efficient or effective
 - Assumes/requires you had good model to follow
- You'll have to figure out what style works for you

utmb Health
Purdue University

Introduction

"The talented employee may join a company because of its charismatic leaders, its generous benefits, and its world-class training programs, but how long that employee stays and how productive he is while he is there is determined by his relationship with his immediate supervisor."

— [Marcus Buckingham, *First, Break All the Rules: What the World's Greatest Managers Do Differently*](#)

Introduction

Texas Board of Licensure for Professional Medical Physicists: Guidance for the Supervision of Temporary Licensees (http://www.dshs.state.tx.us/mp_guidance.shtm)

- "The role of the supervisor is akin to that of the master in an apprenticeship."
- "The supervisor must have a relationship with the TMP that allows the supervisor to observe the work of the TMP and to correct that work if necessary."
- "This teaching requires regular, high quality interactions between the supervisor and the TMP..."

Introduction

- Supervision is an active ongoing relationship between you and your direct reports
 - It is not just your sitting back and telling your employees what to do
- It requires you to actively engage your reports and help them develop professionally and personally

Introduction

- This applies to all employees:
 - Boarded vs. non-boarded
 - Senior vs. junior
 - Clinical vs. research
 - Technical vs. non-technical
- Details of the relationships change, but not the foundation

Who are we supervising?

- Who you supervise will influence how you supervise them
 - People are different, you and your reports included
- Supervisors have different management styles
 - What works for one may not work for another
- Employees respond differently
 - What works on one may not work on another
- You may be supervising non-technical staff with different duties, backgrounds, education, expertise, ...

Where do you fit in the institution?

- Important to understand the department/institution structure and where you fit in it
- Who does physics report to?
 - Department chair (M.D.)
 - Administrator
 - ...
- Physicians may feel as though physics reports to them
 - Important to clearly define hierarchy of department and chain of command

Remote supervision of staff

- Coverage of remote sites can make supervision difficult as well as stress the cohesion and stability of the group
- Regular on-site and in-person supervision/interaction are important :
 - It keeps the supervisor knowledgeable of workflows and work environments
 - Allows for performance evaluation of staff members on a regular basis
 - Prevents isolation of the staff at these locations

Remote supervision of staff

Workflows and environments

- We cover 4 sites with different hardware, software, etc.
 - No common workflow between any 2 locations
 - Not all staff at these sites are university employees
- Can't supervise what you don't know, understand, or see
 - Includes work environment
- Employee experience more than just technical work
 - Bad relationships at remote locations can positively or negatively impact your employees

Remote supervision of staff

Evaluation of staff

- Remember this slide? →
- Implies close, active relationship
- Evaluations must be performed for the work environment in which they occur
- Provides info necessary for annual evaluations and ongoing credentialing

Introduction

Texas Board of Licensure for Professional Medical Physicians
 Guidelines for the Supervision of Temporary Licensees
http://www.dhs.state.tx.us/osp_audience.htm

- "The role of the supervisor is akin to that of the master in an apprenticeship."
- "The supervisor must have a relationship with the TMP that allows the supervisor to observe the work of the TMP and to correct that work if necessary."
- "This teaching requires regular, high quality interactions between the supervisor and the TMP..."

Remote supervision of staff

Group cohesion and stability

- Employees are part of a team and need to know they contribute
- My own experiences support this

Supervision of trainees

- Residents, while trainees, frequently integrated into department staffing models and budgets
 - Creates expectation of clinical workload support to justify existence
 - Blurs line between traditional trainee/employee roles
- Requires clear delineation of tasks for training and those providing clinical workload support
- Responsibilities and experience levels of senior residents may not be that different from junior staff

Supervision of trainees

- Requires credentialing of clinical tasks by the task/rotation supervisor and director of physics
 - Requires physics director to be acutely aware of resident tasks
- Director of physics always ultimately responsible for resident (and all other supervised staff) work results
 - Program training plan should clearly define requirements for independent performance of tasks compliant with all regulatory and institutional requirements

Supervision of non-technical staff

- Not uncommon to supervise IT, therapists, front desk, ...
- Can pose unique challenges as we may not be completely familiar with their duties
 - Does not absolve us of responsibility for their work
 - Puts pressure on you to understand their work and how it fits into department operations
- Important to understand for fair, objective performance evaluations

Supervision of non-technical staff

- Should be competent in their own fields and should be treated as such
- Non-technical staff often provide services/support for multiple areas of department
 - Especially true for IT and administrative support staff
- Has the potential to distract you from traditional physics tasks

Supervision of research staff

- Department must understand and appreciate role of research staff
 - Getting harder in current era of fiscal viability
- Can present unique challenges balancing research and clinic support
 - Will differ between non-boarded/junior staff and boarded/senior staff

Supervision of research staff

- Extramural funding typically requires contractual commitments to research time
 - Do not provide full clinical FTE
- Important in staffing models for clinical support
 - Need to be careful that the department only counts the clinical portion of the researcher FTE toward your clinical staffing needs
 - Tempting for a department to save money hiring a research staff person with outside funding but counting a full FTE into your staffing model

Supervision of research staff

- Tempting to draft them into clinical work when workload increases
 - May be personally tempting to reduce your own load
- Need a structured work schedule for research staff to protect their time
 - Clinical emergencies will come up that will require their help even on research days (should be the exception not the norm)

Supervision of research staff

- Important that research staff get breadth and depth of clinical training
 - Provide safe and effective clinical service to patient
 - Sit for board exams
- May be difficult since they are not full time clinical staff
 - Because they are not in the regular clinical rotation, takes a concerted effort

Supervising vs. mentoring

- **Supervise** – to be in charge of; to watch and direct
- **Mentor** – to teach or give advice or guidance to (someone, such as a less experienced person)
- Mentor role expands beyond daily activities and tasks
 - Many times, supervisor has been down the career path employee is on
 - Need to look at developing employee's career and share your experiences

Supervising vs. mentoring

- Requires communication with employee on career goals
- Not all mentoring has to be done directly by supervisor
 - Can't be expert or experienced in all things
- Institution may have resources that employees can use

Supervising vs. mentoring

- Many of us are actively involved in professional organizations at various levels
- Opens up networking opportunities
 - We should take advantage of our contacts and involvement to assist our employees
 - Not always easy to get foot in the door

Final thoughts

- Give employees credit when due and hold them accountable when necessary
 - Praise in public, reprimand in private
- Listen to their input even if you decide to go another route
- Don't take advantage of them. Pull your weight and don't just give them the grunt work you don't like
- Maintain professional relationships: you are their boss first, not their friend

Final thoughts

- Do not micromanage them if not necessary
 - If it is necessary, you may have a problem
- Treat everyone fairly
 - Does not necessarily mean equally
- Hire good people, give them good training, and trust them to do their job
