

Using Technology to Enhance Clinical Supervision

edited by

Tony Rousmaniere and **Edina Renfro-Michel**

AMERICAN COUNSELING
ASSOCIATION

6101 Stevenson Avenue, Suite 600 • Alexandria, VA 22304 • www.counseling.org

Using Technology to Enhance Clinical Supervision

Copyright © 2016 by the American Counseling Association. All rights reserved.
Printed in the United States of America. Except as permitted under the United
States Copyright Act of 1976, no part of this publication may be reproduced or
distributed in any form or by any means, or stored in a database or retrieval
system, without the written permission of the publisher.

10 9 8 7 6 5 4 3 2 1

American Counseling Association

6101 Stevenson Avenue, Suite 600 • Alexandria, VA 22304

Associate Publisher • Carolyn C. Baker

Digital and Print Development Editor • Nancy Driver

Production Manager • Bonny E. Gaston

Copy Editor • Beth Ciha

Cover and text design by Bonny E. Gaston.

Library of Congress Cataloging-in-Publication Data

Using technology to enhance clinical supervision/edited by Tony Rousmaniere,
Edina Renfro-Michel.

pages cm

Includes bibliographical references and index.

ISBN 978-1-55620-348-0 (pbk.: alk. paper) 1. Counselors—Supervision of. 2.
Counseling—Technological innovations. I. Rousmaniere, Tony. II. Renfro-
Michel, Edina Lynn, 1970–

BF636.65.U85 2016

158.3078—dc23

2015024589

We dedicate this book to our children, who amaze us every day with their sunshine and talents, and our spouses, who have supported us unconditionally.

To Faith and Ian, and Mike—Edina Renfro-Michel
To Evelyn and Laura—Tony Rousmaniere

Table of Contents

Foreword: Why This Book Matters	ix
Preface	xi
About the Editors and Contributors	xv

Part I Technology in Clinical Supervision: The Elements of Effective Practice

Chapter 1	
Technological Innovations in Clinical Supervision: Promises and Challenges	3
<i>Edina Renfro-Michel, Tony Rousmaniere, and Lauren Spinella</i>	
Chapter 2	
Regulatory and Legal Issues Related to the Use of Technology in Clinical Supervision	19
<i>Tony Rousmaniere, Edina Renfro-Michel, and Roy Huggins</i>	
Chapter 3	
Ethical Issues Related to the Use of Technology in Clinical Supervision	31
<i>Harriet L. Glosoff, Edina Renfro-Michel, and Sudha Nagarajan</i>	
Chapter 4	
Technology-Assisted Supervision and Cultural Competencies	47
<i>Eric R. Baltrinic, Caroline O'Hara, and Marty Jencius</i>	
Chapter 5	
Technology and Accessibility in Clinical Supervision: Challenges and Solutions	67
<i>Jane M. Webber and Melissa D. Deroche</i>	

Chapter 6	
Establishing and Navigating Relationships in Online Supervision	87
<i>Shane Haberstroh and Thelma Duffey</i>	
Chapter 7	
Internet Security for Clinical Supervisors	103
<i>Tony Rousmaniere and Nat Kuhn</i>	

Part II Applications of Modern Technology in Clinical Supervision

Chapter 8	
Clinical Supervision via E-Mail: A Review of the Literature and Suggestions for Practice	117
<i>Melissa Luke and Cynthia Gordon</i>	
Chapter 9	
Using PCOMS Technology to Improve Outcomes and Accelerate Counselor Development	135
<i>Barry L. Duncan and Robert J. Reese</i>	
Chapter 10	
Remote Live Supervision: Videoconference for One-Way-Mirror Supervision	157
<i>Tony Rousmaniere and Jon Frederickson</i>	
Chapter 11	
Clinical Supervision in an Online Group Format	175
<i>Carl J. Sheperis, Rachael Ammons Whitaker, and Belinda J. Lopez</i>	
Chapter 12	
International Group Supervision Using Videoconference Technology	191
<i>Jasen Elliott, Allan Abbass, and Joseph Cooper</i>	
Chapter 13	
Online Supervision in Affect Phobia Therapy	203
<i>Kristin Osborn and Maneet Bhatia</i>	
Chapter 14	
e-SOFTA: A Video-Based Software for Observing the Working Alliance in Clinical Training and Supervision	223
<i>Valentín Escudero and Myrna L. Friedlander</i>	
Chapter 15	
Web-Based Supervision in Internet-Delivered Affect-Focused Psychodynamic Therapy	239
<i>Robert Johansson, Ronald J. Frederick, and Gerhard Andersson</i>	
Chapter 16	
Training Counselors to Provide Online Supervision	251
<i>Marty Jencius and Eric R. Baltrinic</i>	

Appendix A	
Literature on Online Supervision Published Since 2000	269
Appendix B	
Recommendations for Videoconference	277
Appendix C	
Recommendations for Video Recording Counseling Sessions	281
Appendix D	
Best Practices in Clinical Supervision	285
Index	303

Foreword: Why This Book Matters

The explosion of technology across the past generation can be likened to a cataclysmic Big Bang event, relentlessly evolving in the most unthinkable of ways and staggeringly transformative in the totality of its impact. Consider but one example of technological change: When Bill Clinton began his first term as president of the United States on January 20, 1993, there were only about 50 websites (Clinton, 2007). Flash-forward about 22 years: In September 2014, the number of websites numbered in excess of a billion (Internet Live Stats, n.d.). What was once thought of as a “strange new world” (see Elmer-Dewitt, 1994) has now become as commonplace as the air we breathe. Along with the Internet, other recent computer-based or computer-mediated technological developments—such as Cloud computing and Web-based videoconferencing—also reflect that unfettered explosion of advances. As these advances have come to increasingly affect our world, they have accordingly come to increasingly affect counseling training and supervision. This book considers how that is so.

What you will find in these pages is a treasure trove of valuable information about why technology matters and how to make technology work in training/supervision situations. Because technology changes at the speed of light, it can be dizzying and daunting to keep up, understand what is new, and know how to make use of that which is new and ever changing. In helping you navigate through the often bewildering array of technological possibilities, this book is current, comprehensive, and eminently accessible: It is technological lightning captured in a counselor training/supervision bottle.

This edited book presents you with 16 expertly crafted chapters that address the foundations and myriad applications of technology in counselor training and supervision. A wonderful mixture of explanation and practical information abounds, the explanatory material is both highly readable and reader friendly, and the case examples and vignettes nicely and clearly communicate how each

form of technology in question can be made into meaningful training/supervision reality. The field has lacked for a substantive reference book that addresses the interface of technology and counseling training/supervision. I am happy to say that this is no longer the case. I commend editors Tony Rousmaniere and Edina Renfro-Michel on a job extraordinarily well done and most highly and enthusiastically recommend their superb book to you. *Using Technology to Enhance Clinical Supervision* is a truly unique, supremely significant, landmark publication in the annals of counselor education. As you read this volume, I think you will readily see that to be the case abundantly.

—C. Edward Watkins Jr.
University of North Texas

References

- Clinton, W. J. (2007). *Giving: How each of us can change the world*. New York, NY: Random House.
- Elmer-Dewitt, P. (1994). Battle for the soul of the Internet. *Time*, 144(4).
- Internet Live Stats. (n.d.). *Total number of websites*. Retrieved from <http://www.internetlivestats.com/total-number-of-websites/>

Preface

The inspiration for this volume came from a breakfast with noted supervision scholar Ed Watkins at the Eighth Annual International Interdisciplinary Conference on Clinical Supervision in Garden City, New York. As we discussed the program for the conference that year, we noted the prominence of presentations on the use of technology for supervision. In addition to multiple presentations on supervision technology, the conference's opening plenary described the experiences of an American supervisor who used videoconferencing to provide supervision for addictions counselors across the United States, Europe, and Asia (Powell & Migdole, 2012).

The plenary was quite eye catching and clearly sparked the audience's curiosity about the potential for technology to radically expand the reach of supervision. For the final part of the plenary, the speakers started a videoconference supervision session in real time, on a projector screen in front of the audience, to demonstrate how their model worked. However, technical problems arose, and the videoconference could not connect. In retrospect, this plenary perfectly captured the current state of our field: On the one hand, technology offers the potential to greatly expand the scope of supervision; on the other hand, this movement is still in its infancy, largely untested and still subject to, in the language of software engineers, bugs.

Over breakfast, we discussed how the adoption of technology for supervision is rapidly increasing. We realized that there is a growing need for a unified, central resource for supervisors to learn about the state of the art in supervision technology research and practice. This book is a result of that discussion.

Our goal for this volume is to provide a thorough knowledge base regarding supervision technology, so you can purposefully decide if and how you would like to integrate technology into your supervision. We have aimed to make this book accessible and helpful to everyone, including those who are new to technology. We hope that even technological neophytes will find the information in this book useful. Our intent is to provide you with tools to create stronger supervision relationships, increase clinical effectiveness, and enhance the quality of care provided to clients.

This book features 16 chapters by more than 30 authors. The authors were chosen based on three criteria. First, they are expert clinical supervisors who have published in their respective fields. Second, they have years of experience experimenting with technology, so they are knowledgeable about both the promises and challenges of integrating technology into clinical supervision. Third, their work represents the diverse range of ways in which technology is currently being used in clinical supervision. Regardless of your particular type of practice or approach to supervision, there are chapters in this book that will enhance your practice.

The field of supervision technology is still quite nascent, and many important areas are experiencing rapid change (e.g., videoconference technology, state regulations). Thus, some models for best practices are still in development, and a flexible attitude is essential. However, we think that supervisors are uniquely suited to deal with this level of complexity because they encounter the same complex variance in their trainees and trainees' clinical cases. We encourage supervisors to apply the same diagnostic and problem-solving skills that let them be flexible and adaptable in an ever-changing clinical environment to the use of technology.

Acknowledgments

This volume was a team effort and would not have been possible without the help of many colleagues. First and foremost is Ed Watkins. Ed not only helped conceive of the very idea for the book but also provided advice and guidance throughout the project, from the challenging initial stages of putting together a book proposal to writing the Foreword. Throughout this entire process, Ed was a wonderful mentor, generous with his time and advice. We are in his debt.

This volume would also not have been possible without the American Counseling Association (ACA). ACA recognized that the area of supervision technology is growing rapidly, and supervisors around the country (and the world) are in need of a cohesive and unifying guide for practice. We would like to thank ACA for seeing the need for and potential of this volume.

A host of other people were instrumental in creating this volume. Carolyn Baker, our editor at ACA, was a constant source of support and encouragement. Lauren Spinella helped with editing every chapter in this volume. Nancy Wheeler, Diane Byster, and Monica Stone all provided critical advice that improved the accuracy and accessibility of complex technical, clinical, and legal content. We would like to thank the anonymous reviewers for providing helpful feedback that improved the volume.

We would also like to thank the mentors who helped us get into the field of supervision. I (Tony Rousmaniere) thank Mary Herget and Selene Mitlyng for providing the initial inspiration to become a supervisor. Jenna Frischknecht provided invaluable mentorship and encouragement during the initial fragile years of practice immediately after graduation, including helping me obtain my first paying job as a supervisor. Michael Ellis has been a very generous and inspiring mentor who has helped me learn a scientific approach to supervision research. Allan Abbass has been a steadfast source of positive encouragement and advanced clinical training. B. J. Aldrich, my medical director at University of Alaska Fairbanks, has consistently supported my research and has been the best all-

around boss imaginable (including humoring my efforts to have my university salary paid in bitcoin!). University of Alaska Fairbanks counselors Bonnie Brody, Jolanda Cook, and Stacey Schmidt have been wonderful colleagues, working tirelessly without complaint and picking up the slack at our Center for Health and Counseling while I was busy writing. Finally, I want to thank Jon Frederickson for being a supervisor, mentor, colleague, coauthor, and, most of all, friend.

I (Edina Renfro-Michel) thank my mentors, Harriet Glosoff, Catherine Roland, Larry Burlew, and Carl Sheperis, for providing supervision, professional role models, and support while I grew into my PhD and continue to become a more effective supervisor and counselor educator. In addition, Barbara Herlihy and Ted Remley first exposed me to a high standard of legal and ethical practice in counseling, and I continue to reflect on their teachings. I also want to thank Montclair State University for the support of a graduate student, who was invaluable during the writing of this book. Thank you again, Lauren! Jane Webber and Ellery Parker, when I was enveloped in this book, took on the editorial responsibilities of the *Journal for Counselor Preparation and Supervision*. And I thank my friends Lisa Hazard and Melissa Deroche, who always have an ear for me when I need to process.

Without these colleagues, mentors, and friends, this book would not have been possible. Thank you!

References

Powell, D., & Migdole S. (2012, June). *Can you hear me now? New frontiers of clinical supervision*. Plenary presentation at the Eighth Annual International Interdisciplinary Conference on Clinical Supervision, Garden City, NY.

About the Editors and Contributors

About the Editors

Tony Rousmaniere, PsyD, is the associate director of counseling at the University of Alaska Fairbanks Student Health and Counseling Center, where he directs a clinical training program for PhD students. Dr. Rousmaniere's research focus is clinical supervision and training.

Edina Renfro-Michel, PhD, is an associate professor in the Department of Counseling and Educational Leadership at Montclair State University. She is a licensed professional counselor and a nationally approved clinical supervisor. Dr. Renfro-Michel is the editor of the *Journal of Counselor Preparation and Supervision*. She is also a co-principal investigator for the iSECURE project, funded by the National Science Foundation. Her areas of research include supervision, technology, counselor education, and attachment.

About the Contributors

Allan Abbass, MD, FRCPC, is a professor and director of the Centre for Emotions and Health at Dalhousie University in Halifax, Canada. He is a noted teacher, researcher, and author in the area of short-term psychodynamic psychotherapy.

Gerhard Andersson, PhD, is a full professor in the Department of Behavioural Sciences and Learning at Linköping University (Linköping, Sweden) and an affiliated professor at Karolinska Institute (Stockholm, Sweden). His research interests include Internet-delivered psychological treatments for a range of disorders, such as mood and anxiety disorders. He is also active as a clinician in the field of auditory disorders. Dr. Andersson has published more than 400 research papers and was awarded the Nordic Prize in Medicine in 2014.

Eric R. Baltrinic, PhD, is an assistant professor in the Counselor Education Department at Winona State University. His research interests include supervision practices, pedagogy and teacher preparation in counselor education, and the use of technology to enhance counselor preparation. He specializes in supervising and providing school-based and home-based mental health services.

Maneet Bhatia, PhD, is a clinical psychologist, a graduate of McGill University, and a researcher in the Psychotherapy Research Program at Harvard Medical School. He has more than 10 years of clinical experience working in numerous settings, including schools, university counseling centers, rehabilitation centers, and inpatient and outpatient clinics in local hospitals. Dr. Bhatia has published several scholarly articles and book chapters on psychotherapy, emotional well-being, and mental health. He has served as an ad hoc reviewer for several scholarly journals and has led presentations and workshops at various national and international conferences.

Joseph Cooper, PhD, is an associate professor in the Department of Counseling at Marymount University in Arlington, Virginia, and cochair of the Intensive Short-Term Dynamic Psychotherapy program at the Washington School of Psychiatry. His research interests include clinical supervision, psychotherapy outcomes, and emotional intelligence.

Melissa D. Deroche, MEd, is a licensed professional counselor and certified supervisor in Louisiana and a licensed marriage and family therapist. She is currently a doctoral candidate at the University of New Orleans and was awarded a 2014–2015 doctoral fellowship from the National Board for Certified Counselors Minority Fellowship Program. She has more than 10 years of clinical experience working primarily with adults, specifically those with a history of trauma and/or significant loss. Her research interests include multicultural counseling and disability.

Thelma Duffey, PhD, serves as professor and department chair in the Department of Counseling at the University of Texas at San Antonio, and she established and has maintained a group practice for 25 years. Dr. Duffey is the 64th president of the American Counseling Association and was founding president of the Association for Creativity in Counseling, a division within the American Counseling Association. Her research interests are creativity in counseling, relationships, and grief and loss counseling.

Barry L. Duncan, PsyD, a therapist, trainer, and researcher, is director of the Heart and Soul of Change Project (heartandsoulofchange.com) and chief executive officer of Better Outcomes Now (betteroutcomesnow.com). He is also the developer of the clinical process of the Partners for Change Outcome Management System (pcoms.com), a Substance Abuse and Mental Health Services Administration-designated evidence-based practice. He has more than 100 publications, including 17 books, most recently, *On Becoming a Better Therapist: Evidence-Based Practice One Client at a Time* (American Psychological Association, 2014).

Jasen Elliott, PhD, is a clinical psychologist specializing in intensive short-term dynamic psychotherapy. His practice interests include medically unexplained symptoms, disability, trauma, collaborative care, and supervision. His research interests include key psychotherapy processes and therapy outcomes.

Valentín Escudero, PhD, is a professor of psychology at the University of A Coruña (Spain), director of the Family Intervention and Care Research Unit, as well as director of the Galician Psychotherapy Program for Vulnerable Children and Families. Professor Escudero is a coauthor of the System for Observing Family Therapy Alliances.

Ronald J. Frederick, PhD, is a clinical psychologist, senior faculty member of the Accelerated Experiential Dynamic Psychotherapy Institute, cofounder of the Center for Courageous Living in Beverly Hills (California), and author of the award-winning book *Living Like You Mean It: Use the Wisdom and Power of Your Emotions to Get the Life You Really Want* (Jossey-Bass, 2009).

Jon Frederickson, MSW, is on the faculty of the Washington School of Psychiatry in Washington, DC, and the Ersta Skondal Hogskole in Stockholm. He is the author of *Psychodynamic Psychotherapy: Learning to Listen From Multiple Perspectives* (Routledge, 1999) and *Co-Creating Change: Effective Dynamic Therapy Techniques* (Seven Leaves Press, 2013). His website is www.istdpinstitute.com.

- Myrna L. Friedlander, PhD**, is a professor and director of doctoral training in the Counseling Psychology PhD program at the University at Albany/State University of New York. She earned her doctorate in counseling psychology from The Ohio State University. She is a coauthor of *Critical Events in Psychotherapy Supervision: An Interpersonal Approach* (American Psychological Association, 2005) and *Therapeutic Alliances in Couple and Family Therapy* (American Psychological Association, 2006).
- Harriet L. Glosoff, PhD**, is a professor of counseling at Montclair State University. She is a licensed professional counselor and nationally approved clinical supervisor with extensive clinical experience and more than 25 years of providing clinical supervision to both students and mental health professionals. Dr. Glosoff is a past-president of the Association for Counselor Education and Supervision and the American Counseling Association. Her research focuses on professional ethics, best practices in clinical supervision, using supervision to prepare counselors as social justice advocates, and spirituality in counseling.
- Cynthia Gordon, PhD**, is an associate professor in the Department of Linguistics at Georgetown University. She uses theories and methods of discourse analysis to examine language use in family, educational, health, and online contexts. Dr. Gordon is the author of *Making Meanings, Creating Family: Intertextuality and Framing in Family Interaction* (Oxford University Press, 2009).
- Shane Haberstroh, EdD**, is an associate professor and doctoral program chair in the Department of Counseling at the University of Texas at San Antonio. He has worked clinically in addiction treatment centers, private practice, and criminal justice settings. His research focuses on technology in counseling, creativity in counseling, and addiction treatment and recovery.
- Roy Huggins, MS**, is a counselor in private practice in Portland, Oregon. He is also the director of Person-Centered Tech, an adjunct instructor in the Portland State University counseling program, a member of the advisory board for the Zur Institute, and the Technology Committee Chair for the Oregon Counseling Association. He is the primary developer of Person-Centered Tech's Health Insurance Portability and Accountability Act Security Workbook tool.
- Marty Jencius, PhD**, is an associate professor and doctoral internship coordinator for counselor education and supervision at Kent State University. Dr. Jencius has more than 16 years of clinical experience as a mental health counselor. He is the president of the Association for Counselor Education and Supervision, founder of the counseling listserv CESNET-L, cofounding editor of the *Journal of Technology in Counseling*, and cofounder of Counselor Education in Second Life. His research interests include international issues with counseling and counselor education and technology applications in teaching counseling.
- Robert Johansson, PhD**, is a psychologist and researcher working at Linköping University in Sweden. He specializes in research on affect-focused psychodynamic psychotherapy, intensive short-term dynamic psychotherapy, and Internet-delivered psychological treatments.
- Nat Kuhn, MD**, specializes in intensive short-term dynamic psychotherapy in his private practice in the Boston area. He is the author of *Intensive Short-Term Dynamic Psychotherapy: A Reference* (Experient Publications, 2014) and a coauthor of *Treating Affect Phobia: A Manual for Short-Term Dynamic Psychotherapy* (Guilford Press, 2003). He is a part-time lecturer at Harvard Medical School, where he teaches short-term therapy to psychiatry residents, and is on the board of the International Experiential Dynamic Therapy Association (<http://www.iedta.net>).
- Belinda J. Lopez, PhD, NCC, LPC-S, CSC**, is an assistant professor in the Department of Counseling and Special Populations at Lamar University. She earned her doctorate in counselor education from Texas A&M University–Corpus Christi. Her research interests include school counselor supervision, mattering and wellness, and multicultural issues.

- Melissa Luke, PhD**, is an associate professor and coordinator of school counseling in the Department of Counseling & Human Services and an affiliated faculty in the Department of Communication & Rhetorical Studies at Syracuse University. Her area of research interest focuses on the preparation and supervision of counselors, with specific attention to school counselors' work with underserved student populations.
- Sudha Nagarajan, EdS**, is a licensed mental health counselor and doctoral fellow in the Counselor Education program at Montclair State University. Her areas of interest include diversity and inclusion in the workplace; intersectionality; and cultural competency for practitioners, counselor educators, and clinical supervisors.
- Caroline O'Hara, PhD**, is a licensed professional counselor and national certified counselor as well as a scholar and advocate working as a faculty member at the University of Toledo. Dr. O'Hara has numerous publications and presentations in the areas of identity development, social justice counseling, sexual and gender diversity, multicultural competence, counseling supervision, and advocacy (both client and professional). She has been honored with several awards, including the American Counseling Association's Courtland C. Lee Multicultural Excellence Scholarship Award.
- Kristin Osborn, PhD**, is a licensed mental health counselor who specializes in affect phobia therapy and conducts training and supervision for mental health professionals internationally. She is a coauthor of *Paraverbal Communication in Psychotherapy* (Springer, in press). She is a part-time lecturer at Harvard Medical School, where she teaches short-term therapy to psychiatry residents; is president of the International Experiential Dynamic Therapy Association; and is on the advisory board of Stockholms Akademi för Psykoterapiutbildning.
- Robert J. Reese, PhD**, is a professor and department chair in the Department of Educational, School, and Counseling Psychology at the University of Kentucky. His research interests include psychotherapy process and outcome, clinical supervision and training, and telepsychology interventions for underserved populations.
- Carl J. Sheperis, PhD**, has published eight books and more than 100 professional articles. He is a director for the National Board for Certified Counselors and an associate editor of the *Journal of Counseling & Development* (Quantitative Research). Dr. Sheperis has received numerous awards for his work, including the Counselor Educator Advocacy Award from the American Counseling Association. Dr. Sheperis is considered an expert in child and adolescent mental health, substance abuse treatment, and autism intervention and has obtained more than \$2 million in research funding.
- Lauren Spinella, MA**, is a master's student and graduate assistant at Montclair State University studying, researching, and working in the field of clinical mental health counseling.
- Jane M. Webber, PhD**, is a lecturer in counseling at Kean University. She is an associate editor of the *Journal of Counselor Preparation and Supervision* and a coeditor of *Terrorism, Trauma, and Tragedies: A Counselor's Guide to Preparing and Responding* (American Counseling Association Foundation, 2010). She practices as a licensed professional counselor, approved clinical supervisor, and distance credential counselor.
- Rachael Ammons Whitaker, MEd, ABD**, is a visiting assistant professor and school counseling field experience coordinator in the Department of Counseling & Special Populations at Lamar University. Her research currently involves best practice in autism and American School Counselor Association national model implementation and beliefs.