THE SHORT SUPERVISORY RELATIONSHIP QUESTIONNAIRE (S-SRQ)
	The following statements describe some of the ways a person may feel about his/her supervisor.
 To what extent do you agree or disagree with each of the following statements about your relationship with your supervisor? Please tick the column which matches your opinion most closely.

	Strongly Disagree

	Disagree

	Slightly Disagree

	Neither Agree
nor Disagree

	Slightly Agree

	Agree

	Strongly Agree

	SAFE BASE SUBSCALE
	

	1. My supervisor was approachable
	
	
	
	
	
	
	

	2. My supervisor was respectful of my views and ideas
	
	
	
	
	
	
	

	3. My supervisor gave me feedback in a way that felt safe
	
	
	
	
	
	
	

	4. My supervisor was enthusiastic about supervising me
	
	
	
	
	
	
	

	5. I felt able to openly discuss my concerns with my supervisor
	
	
	
	
	
	
	

	6. My supervisor was non-judgemental in supervision
	
	
	
	
	
	
	

	7. My supervisor was open-minded in supervision
	
	
	
	
	
	
	

	8. My supervisor gave me positive feedback on my performance
	
	
	
	
	
	
	

	9. My supervisor had a collaborative approach in supervision
	
	
	
	
	
	
	

	REFLECTIVE EDUCATION SUBSCALE
	

	10. My supervisor encouraged me to reflect on my practice
	
	
	
	
	
	
	

	11. My supervisor paid attention to my unspoken feelings and anxieties
	
	
	
	
	
	
	

	12. My supervisor drew flexibly from a number of theoretical models
	
	
	
	
	
	
	

	13. My supervisor paid close attention to the process of supervision
	
	
	
	
	
	
	

	14.My supervisor helped me identify my own learning/training needs
	
	
	
	
	
	
	

	STRUCTURE SUBSCALE
	

	15. Supervision sessions were focused
	
	
	
	
	
	
	

	16. Supervision sessions were structured
	
	
	
	
	
	
	

	17. My supervision sessions were disorganised
	
	
	
	
	
	
	

	18. My supervisor made sure that our supervision sessions were kept free from interruptions
	
	
	
	
	
	
	

Scoring Key: Items 1-16 and Item 18 scored 1 (Strongly Disagree) to 7 (Strongly Agree);
Item 17 scored 7 (Strongly Disagree) to 1 (Strongly Agree)
