

The Impact of Technology on Telehealth Treatment

July 15th, 2021

HRSA Funded Telehealth Resource Centers

www.telehealthresourcecenter.org

NTRTC	gpTRAC	NETRC
CTRC	HTRC	UMTRC
SWTRC	SCTRC	MATRC
PBTRC	TexLa	SETRC

12 REGIONAL RESOURCE CENTERS

2 NATIONAL RESOURCE CENTERS

Right 2020 © National Consortium of Telehealth Resource Centers

Webinar Tips and Notes

- Your phone &/or computer microphone has been muted.
- If we do not reach your question, please contact your regional TRC. There may be delays in response time:
<https://telehealthresourcecenter.org/contact-us/>
- Please fill out the post-webinar survey.
- Closed Captioning is available.
- Please submit your questions using the Q&A function.
- The webinar is being **recorded**.
- Recordings will be posted to our YouTube Channel:
<https://www.youtube.com/c/nctrc>

The Impact of Technology on Treatment

TELEHEALTH

CERTIFICATION INSTITUTE

Outline

- The Online Disinhibition Effect
- Self-Disclosure
- Eye Contact and Face-to-Face
- Proxemics
- Video Conferencing
- Phone Calls
- Messaging
- Apps
- Extended Reality
- Patient Portals
- Relationships
- Benefits and Drawbacks
- Modifications
- Selecting Telecommunication Media

TELEHEALTH

CERTIFICATION INSTITUTE

References:

- Suler, J. (2004). The Online Disinhibition Effect. *Psychotherapy in Cyberspace: A Five Dimensional Model of Online and Computer-mediated Psychotherapy*, <http://www-usr.rider.edu/~suler/psycyber/therapy.html> (article orig. pub. 1999)

References:

- Tourangeau, R., Couper, M. P., & Steiger, D. M. (2003). Humanizing self-administered surveys: Experiments on social presence in web and IVR surveys. *Computers in Human Behavior*, 19, 1–24.
- Joinson, Adam. (2001). Self-disclosure in computer-mediated communication: The role of self-awareness and visual anonymity. *European Journal of Social Psychology*. 31. 10.1002/ejsp.36.

References:

- Rotenberg, K. J., Eisenberg, N., Cumming, C., Smith, A., Singh, M., & Terlicher, E. (2003). The contribution of adults' nonverbal cues and children's shyness to the development of rapport between adults and preschool children. *International Journal of Behavioral Development*, 27, 21–30.
- Doherty-Sneddon G, Phelps FG. Gaze aversion: a response to cognitive or social difficulty? *Mem Cognit*. 2005 Jun;33(4):727-33. doi: 10.3758/bf03195338. PMID: 16248336.
- Hietanen, JO, Peltola, MJ, Hietanen, JK. Psychophysiological responses to eye contact in a live interaction and in video call. *Psychophysiology*. 2020; 57:e13587.
<https://doi.org/10.1111/psyp.13587>

References:

- Lapidot-Lefler, N., & Barak, A. (2012). Effects of anonymity, invisibility, and lack of eye-contact on toxic online disinhibition. *Computers in Human Behavior*, 28(2), 434–443.
<https://doi.org/10.1016/j.chb.2011.10.014>
- Bailenson, J. N., Beall, A. C., Loomis, J., Blascovich, J., & Turk, M. (2005). Transformed social interaction, augmented gaze, and social influence in immersive virtual environments. *Human Communication Research*, 31(4), 511–537.
- Croes, E. A. J., Antheunis, M. L., Schouten, A. P., & Kraemer, E. J. (2019). Social attraction in video-mediated communication: The role of nonverbal affiliative behavior. *Journal of Social and Personal Relationships*, 36(4), 1210–1232.

References:

- Teo, A. R., Choi, H., Andrea, S. B., Valenstein, M., Newsom, J. T., Dobscha, S. K., & Zivin, K. (2015). Does Mode of Contact with Different Types of Social Relationships Predict Depression in Older Adults? Evidence from a Nationally Representative Survey. *Journal of the American Geriatrics Society*, 63(10), 2014–2022.
<https://doi.org/10.1111/jgs.13667>
- Bradley M. Okdie, Rosanna E. Guadagno, Frank J. Bernieri, Andrew L. Geers, Amber R. Mclarney-Vesotski, Getting to know you: Face-to-face versus online interactions, *Computers in Human Behavior*, Volume 27, Issue 1, 2011, Pages 153-159, ISSN 0747-5632, <https://doi.org/10.1016/j.chb.2010.07.017>.

References:

- Blacksmith, Nikki & Willford, Jon & Behrend, Tara. (2016). Technology in the Employment Interview: A Meta-Analysis and Future Research Agenda. Personnel Assessments and Decisions. 2. 12-20. 10.25035/pad.2016.002.
- Vanessa K. Bohns, “A Face-to-Face Request Is 34 Times More Successful Than an Email,” Harvard Business Review, April 11, 2017

References:

- Carlos Crivelli, Alan J. Fridlund, Facial Displays Are Tools for Social Influence, Trends in Cognitive Sciences, Volume 22, Issue 5, 2018, Pages 388-399, ISSN 1364-6613, <https://doi.org/10.1016/j.tics.2018.02.006>.
(<https://www.sciencedirect.com/science/article/pii/S1364661318300299>)

References:

- Hall, E. T. (1969). The hidden dimension. Garden City, N.Y: Anchor Books.
- David Grayson and Lynne Coventry. 1998. The effects of visual proxemic information in video mediated communication. SIGCHI Bull. 30, 3 (July 1998), 30–39.
- Anna Martín-Bylund & Linnéa Stenliden (2020) Closer to far away: transcending the spatial in transnational families' online video calling, Journal of Multilingual and Multicultural Development
- Simpson, Susan. (2001). The Provision of a Telepsychology Service to Shetland: Client and Therapist Satisfaction and the Ability to Develop a Therapeutic Alliance. Journal of telemedicine and telecare. 7 Suppl 1. 34-6. 10.1258/1357633011936633.

References:

- Jenkins-Guarnieri, M. A., Pruitt, L. D., Luxton, D. D., & Johnson, K. (2015). Patient Perceptions of Telemental Health: Systematic Review of Direct Comparisons to In-Person Psychotherapeutic Treatments. *Telemedicine journal and e-health : the official journal of the American Telemedicine Association*, 21(8), 652–660.
- Slightam C, Gregory AJ, Hu J, Jacobs J, Gurmessa T, Kimerling R, Blonigen D, Zulman DM, Patient Perceptions of Video Visits Using Veterans Affairs Telehealth Tablets: Survey Study, *J Med Internet Res* 2020;22(4):e15682
- Tates K, Antheunis ML, Kanters S, Nieboer TE, Gerritse MB. The effect of screen-to-screen versus face-to-face consultation on doctor-patient communication: an experimental study with simulated patients. *J Med Internet Res* 2017 Dec 20;19(12):e421

References:

- Shauna M. Rice, Julia A. Siegel, Tiffany Libby, Emmy Graber, Arianne Shadi Kourosh, Zooming into cosmetic procedures during the COVID-19 pandemic: The provider's perspective, International Journal of Women's Dermatology, 2021, ISSN 2352-6475, <https://doi.org/10.1016/j.ijwd.2021.01.012>.

References:

- Kumar, A., & Epley, N. (2021). It's surprisingly nice to hear you: Misunderstanding the impact of communication media can lead to suboptimal choices of how to connect with others. *Journal of Experimental Psychology: General*, 150(3), 595–607.
<https://doi.org/10.1037/xge0000962>
- Kraus, M. W. (2017). Voice-only communication enhances empathic accuracy. *American Psychologist*, 72(7), 644–654.
<https://doi.org/10.1037/amp0000147>
- Bobevski, Irene & Holgate, Alina & McLennan, Jim. (1997). Characteristics of effective telephone counseling skills. *British Journal of Guidance & Counselling - BRIT J GUID COUNS.* 25. 239-249. 10.1080/03069889708253805.

References:

- Irvine A, Drew P, Bower P, Brooks H, Gellatly J, Armitage CJ, Barkham M, McMillan D, Bee P. Are there interactional differences between telephone and face-to-face psychological therapy? A systematic review of comparative studies. *J Affect Disord.* 2020 Mar 15;265:120-131. doi: 10.1016/j.jad.2020.01.057. Epub 2020 Jan 15. PMID: 32090733; PMCID: PMC7049904.
- Reese, R.J., Conoley, C.W. and Brossart, D.F. (2006), The Attractiveness of Telephone Counseling: An Empirical Investigation of Client Perceptions. *Journal of Counseling & Development*, 84: 54-60. <https://doi.org/10.1002/j.1556-6678.2006.tb00379.x>

References:

- Mirzaei T, Kashian N, Revisiting Effective Communication Between Patients and Physicians: Cross-Sectional Questionnaire Study Comparing Text-Based Electronic Versus Face-to-Face Communication, J Med Internet Res 2020;22(5):e16965, <https://www.jmir.org/2020/5/e16965/PDF>
- Lu, K., Marino, N. E., Russell, D., Singareddy, A., Zhang, D., Hardi, A., Kaar, S., & Puri, V. (2018). Use of Short Message Service and Smartphone Applications in the Management of Surgical Patients: A Systematic Review. *Telemedicine journal and e-health : the official journal of the American Telemedicine Association*, 24(6), 406–414. <https://doi.org/10.1089/tmj.2017.0123>
- Stamenova V, Agarwal P, Kelley L, et al, Uptake and patient and provider communication modality preferences of virtual visits in primary care: a retrospective cohort study in Canada, *BMJ Open* 2020;10:e037064. doi: 10.1136/bmjopen-2020-037064

References:

- Cittanova M, Chauvier S, Combettes E, et al. Association of Automated Text Messaging With Patient Response Rate After Same-Day Surgery. *JAMA Netw Open*. 2021;4(1):e2033312. doi:10.1001/jamanetworkopen.2020.33312
- Schwebel, F. J., & Larimer, M. E. (2018). Using text message reminders in health care services: A narrative literature review. *Internet interventions*, 13, 82–104. <https://doi.org/10.1016/j.invent.2018.06.002>
- Robinson, S.A., Zocchi, M.S., Netherton, D. et al. Secure Messaging, Diabetes Self-management, and the Importance of Patient Autonomy: a Mixed Methods Study. *J GEN INTERN MED* 35, 2955–2962 (2020). <https://doi.org/10.1007/s11606-020-05834-x>
- Hefner, J.L., MacEwan, S.R., Biltz, A. et al. Patient portal messaging for care coordination: a qualitative study of perspectives of experienced users with chronic conditions. *BMC Fam Pract* 20, 57 (2019). <https://doi.org/10.1186/s12875-019-0948-1>

References:

- Hwang, W. J., Ha, J. S., & Kim, M. J. (2021). Research Trends on Mobile Mental Health Application for General Population: A Scoping Review. *International journal of environmental research and public health*, 18(5), 2459. <https://doi.org/10.3390/ijerph18052459>
- Fitzpatrick, Kathleen Kara & Darcy, Alison & Vierhile, Molly. (2017). Delivering Cognitive Behavior Therapy to Young Adults With Symptoms of Depression and Anxiety Using a Fully Automated Conversational Agent (Woebot): A Randomized Controlled Trial. *JMIR Mental Health*. 4. e19. [10.2196/mental.7785](https://doi.org/10.2196/mental.7785).
- Walker RC, Tong A, Howard K, Palmer SC. Patient expectations and experiences of remote monitoring for chronic diseases: systematic review and thematic synthesis of qualitative studies. *Int J Med Inform* 2019 Apr;124:78-85

References:

- Abd-Alrazaq, A. A., Rababeh, A., Alajlani, M., Bewick, B. M., & Househ, M. (2020). Effectiveness and Safety of Using Chatbots to Improve Mental Health: Systematic Review and Meta-Analysis. *Journal of medical Internet research*, 22(7), e16021. <https://doi.org/10.2196/16021>
- Iribarren SJ, Akande TO, Kamp KJ, Barry D, Kader YG, Suelzer E, Effectiveness of Mobile Apps to Promote Health and Manage Disease: Systematic Review and Meta-analysis of Randomized Controlled Trials, *JMIR Mhealth Uhealth* 2021;9(1):e21563
- Milne-Ives M, Lam C, De Cock C, Van Velthoven MH, Meinert E, Mobile Apps for Health Behavior Change in Physical Activity, Diet, Drug and Alcohol Use, and Mental Health: Systematic Review, *JMIR Mhealth Uhealth* 2020;8(3):e17046

References:

- Błażej Cieślik, Justyna Mazurek, Sebastian Rutkowski, Paweł Kiper, Andrea Turolla, Joanna Szczepańska-Gieracha, Virtual reality in psychiatric disorders: A systematic review of reviews, *Complementary Therapies in Medicine*, Volume 52, 2020, 102480, ISSN 0965-2299, <https://doi.org/10.1016/j.ctim.2020.102480>.

**PATIENT
PORTAL
CONNECT
WITH
YOUR
PROVIDER
HERE**

CLICK AND HOLD

References:

- Dendere R, Slade C, Burton-Jones A, Sullivan C, Staib A, Janda M, Patient Portals Facilitating Engagement With Inpatient Electronic Medical Records: A Systematic Review, J Med Internet Res 2019;21(4):e12779

References:

- Crystal Jiang, L. and Hancock, J.T. (2013), Absence Makes the Communication Grow Fonder: Geographic Separation, Interpersonal Media, and Intimacy in Dating Relationships. *J Commun*, 63: 556-577. <https://doi.org/10.1111/jcom.12029>
- Sherman, L. E., Michikyan, M., & Greenfield, P. M. (2013). The effects of text, audio, video, and in-person communication on bonding between friends. *Cyberpsychology: Journal of Psychosocial Research on Cyberspace*, 7(2), Article 3. <https://doi.org/10.5817/CP2013-2-3>

References:

- Fletcher-Tomenius, L. & Vossler, A. (2009) Trust in Online therapeutic relationships: The therapist's experience. *Counselling Psychology Review*, 24: 24-34
- Kruger, J., Epley, N., Parker, J., & Ng, Z.-W. (2005). Egocentrism over e-mail: Can we communicate as well as we think? *Journal of Personality and Social Psychology*, 89(6), 925–936.
<https://doi.org/10.1037/0022-3514.89.6.925>
- National Action Alliance for Suicide Prevention. (2019). Best practices in care transitions for individuals with suicide risk: Inpatient care to outpatient care. Washington, DC: Education Development Center, Inc
- Suler, J. (2004). The Online Disinhibition Effect. *Psychotherapy in Cyberspace: A Five Dimensional Model of Online and Computer-mediated Psychotherapy*, <http://www-usr.rider.edu/~suler/psycyber/therapy.html> (article orig. pub. 1999)

Modifications According to One's Treatment Theory, Interventions, Techniques, and Style

Person Centered Therapy	Benefit, Neutral, Drawback	Modifications
Be Non-Directive, Unconditional Positive Regard, Congruence, Empathy, Accept Negative Emotions	Neutral: No modifications needed	Video sessions may be more conducive
<u>Active Listening:</u>		
Body Language	Less of the body may be visible	
Reflection, Paraphrase, Tone, Open Ended Questions, Affirmations	Neutral	This may be more important via telehealth due to the lack of body language.
Therapeutic Environment	Both a possible drawback and benefit	Provide guidance to the client and create a therapeutic virtual space
Drawing, Worksheets, Journaling, Books	Possible drawback	Provide these virtually
Props	Possible drawback	Show these via video
Body work	Possible drawback	Use a wide video angle and/or videos

Selecting a Communication Medium For TeleMental Health Sessions

Final Thoughts

- **Test assumptions**
- **Tech is changing, therefore previous studies may need to be redone and new studies will be needed**
- **When choosing a medium of communication consider the goal and/or task**
- **Client preferences**
- **Surveys / Big Data**
- **Training**

TELEHEALTH

CERTIFICATION INSTITUTE

- **Staff Training**
- **Telehealth Consultation**

TeleMentalHealthTraining.com

585-687-8837

Support@TelehealthCertificationInstititue.com

Our Next Webinar

The NCTRC Webinar Series

Occurs 3rd Thursday of every month.

Telehealth Topic: Delaware Libraries Telehealth and Teleservices Initiative

Hosting TRC: Mid-Atlantic Telehealth Resource Center (MATRC)

Date: August 19th, 2021

Times: : 11 AM – 12 PM (PT)

***Please check the NCTRC website to register for the upcoming webinar.**

Please Complete Our Survey

Your opinion of this webinar is valuable to us.

***Please participate in this brief perception survey
(will also open after webinar):***

<https://www.surveymonkey.com/r/XK7R72F>

