

CM Learning network[®]

A Resource Center for Today's Case Manager

Maintaining Emotional Connections Through Virtual Encounters

Scott Kryzstofiak, Psy.D.
Licensed Clinical Psychologist
Potomac Center, Inc

Michelle Baker, BS, RN, CRRN, CCM
2020.2021 Chair
Commission for Case Manager Certification

CM Learning network[®]

A Resource Center for Today's Case Manager

Agenda

- Welcome and Introductions:
 - Nancy Freeborne, DrPH, MPH, PA-C
Senior Advisor for Educational Programming for Health2Resources
 - Michelle Baker, BS, RN, CRRN, CCM
2020.2021 Chair, Commission for Case Manager Certification
- Presentation:
 - Scott Kryzstofiak, Psy.D.
Licensed Clinical Psychologist, Potomac Center, Inc

A Resource Center for Today's Case Manager

Maintaining Emotional Connections Through Virtual Encounters

Michelle Baker, BS, RN, CRRN, CCM
2020.2021 Chair
Commission for Case Manager Certification

CM Learning network[®]

A Resource Center for Today's Case Manager

PACE[™]

CareManagement

CM Learning network[®]

A Resource Center for Today's Case Manager

LOG IN FIND A CCM CCM VERIFICATION JOBS FOUNDATION MEDIA CONTACT

Commission for Case Manager Certification

Search

About CCMC - Get Certified - Stay Certified - Develop Others - **Workforce Development -**

- CM Learning Network
- CM Learning Network at a Glance
- Free Webinars
- CCMC's New World Symposium
- Case Management Body of Knowledge (CMBOK)
- Career Center
- Pre-Approved Continuing Education (PACE)
- Care Management Journal (ACCM)
- Workshops
- WorkForce Development Toolkit
- Workforce Development Assessment
- 2017 Compendium
- Issue Briefs

COVID-19 Virus Information

To assist our community & protect our staff & volunteers taking several immediate steps.

READ MORE

CM Learning network[®] CCMC
PATHWAY TO DISCOVERY FOR THE PROFESSIONAL CASE MANAGER

PACE[™]
Pre-Approved Continuing Education

Case Management
Body of Knowledge[®]
Find it. Now. CCMC

CDMS

Case Management During the Pandemic

- Virtual visits will continue in 2021
- 60% of CCMC survey respondents were working remotely in May 2020
- 40% were still working remotely in August 2020
- 43% were limiting contact with clients

Case Management Barriers During the Pandemic

- Video conferencing
- Technophobia
- Lack of internet
- Lack of understanding of technology
- Preference to in-person meetings

A Resource Center for Today's Case Manager

Maintaining Emotional Connections Through Virtual Encounters

Scott Krysztofiak, Psy.D.
Licensed Clinical Psychologist
Potomac Center, Inc

MAINTAINING EMOTIONAL CONNECTIONS THROUGH VIRTUAL ENCOUNTERS

Scott M. Kryzstofiak, Psy.D.
Licensed Clinical Psychologist
Potomac Center, Inc.

INTRODUCTION

Scott Kryzstofiak is a licensed clinical psychologist who works at a group practice in Alexandria, VA. He holds a Master's degree in counseling psychology from Towson University, and completed his doctoral degree in clinical psychology from the American School of Professional Psychology at Argosy University, Washington DC.

Dr. Kryzstofiak trained in a variety of mental health settings, including psychiatric rehabilitation, inpatient, community mental health, and private practice. Case management was a significant part of Dr. Kryzstofiak's training, especially while he was a predoctoral intern at Loudoun County Mental Health, a division of the county's community service board (CSB).

He works primarily with adults and adolescents, providing individual psychotherapy and psychological assessments.

Dr. Kryzstofiak has utilized telehealth as a way of serving clients since the beginning of the COVID-19 pandemic. In the past, he taught at the undergraduate and graduate levels. Dr Kryzstofiak presently serves as the Diversity Chair for Northern Virginia Clinical Psychologists (NVCP).

INTRODUCTION

- Telehealth before, during, and beyond COVID-19

LEARNING OUTCOMES

1. Describe how to prepare for telehealth visits to ensure the best connection with the patient.
2. Refine communication techniques to assure patients have adjusted to telehealth.
3. Discuss how to pick up emotional cues in a virtual patient encounter, leading to better connections and outcomes.
4. Engage virtually with a patient's home environment and with family.
5. Describe how ethical issues can be addressed during virtual meetings.

TELEHEALTH AT GLANCE

- Provider perspectives
- Patient perspectives

TELEHEALTH CONSIDERATIONS

- Geographical issues
- Social inequities
- Privacy and confidentiality
- Special populations

PREPARING PATIENTS FOR TELEHEALTH VISITS

- Purpose and goals of providing telehealth services
- Differences between in-person and telehealth services
- Technological resources that can facilitate high-quality services

COMMUNICATION TECHNIQUES

- Being present
- Identifying needs
- Listening
- Responding with empathy
- Sharing information

COMMUNICATION TECHNIQUES

- Environments appropriate for clinical interactions
- Preparation for telehealth sessions
- Professionalism

EMOTIONAL CUES WHEN WORKING WITH PATIENTS

- Body language
- Eye contact
- Voice tone
- Behavior changes
- Physical appearance

HOME ENVIRONMENTS AND FAMILY MEMBERS

- Physical environments of patients' homes
- Comfort and safety for patients
- Collateral information from family members, roommates, etc.
- Emergency contacts

ETHICS

- Informed consent
- Privacy and confidentiality
- High-risk patients
- Clinician competency
- Technology and communication

REFERENCES

- Cooley, L. (2020, May). Fostering human connection in the Covid-19 virtual health care realm. *NEJM Catalyst Innovations in Care Delivery*. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC7371327/>
- Faucett, H. A., Lee, M. L., & Carter, S. (2017, November). I should listen more: Real-time sensing and feedback of non-verbal communication in video telehealth. *PACM on Human-Computer Interaction*. Retrieved from <https://dl.acm.org/doi/abs/10.1145/3134679>
- Galpin, K., Sikka, N., King, S. L., Horvath, K. A., Shipman, S. A., & the AAMC Telehealth Advisory Committee. (2020). Expert consensus: Telehealth skills for health care professionals. *Telemedicine and e-Health*. Retrieved from <https://www.liebertpub.com/doi/full/10.1089/tmj.2020.0420>
- Henry, B. W., Ames, L. J., Block, D. E., Vozenilek, J. A. (2018, April). Experienced practitioners' views on interpersonal skills in telehealth delivery. *Internet Journal of Allied Health Sciences and Practice*. Retrieved from <https://nsuworks.nova.edu/ijahsp/vol16/iss2/2/>
- Hermesen-Kritz, M. (2020). Telehealth for transition age youth and young adults: Privacy, emotional safety and welfare during Covid-19 and beyond. *Research and Training Center for Pathways to Positive Futures*. Retrieved from https://pdxscholar.library.pdx.edu/socwork_fac/459/
- Imlach, F., McKinlay, E., Middleton, L., Kennedy, J., Pledger, M, Russell, L., . . . McBride-Henry, K. (2020). Telehealth consultations in general practice during a pandemic lockdown: Survey and interviews on patient experiences and preferences. *BMC Family Practice*. Retrieved from <https://link.springer.com/article/10.1186/s12875-020-01336-1>

REFERENCES

- Kuziemsky, C. E., Hunter, I., Gogia, S. B., Iyenger, S., Kulatunga, G., Rajput, V., . . . Basu, A. (2020). Ethics in Telehealth: Comparison between guidelines and practice-based experience – the case for learning health systems. *IMIA Yearbook of Medical Informatics*. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC7442533/>
- Madigan, S., Racine, N., Cooke, J. E., & Koczak, D. J. (2020, October 26). COVID-19 and telemental health: Benefits, challenges, and future directions. *Canadian Psychology/Psychologie Canadienne*. Retrieved from <https://psycnet.apa.org/fulltext/2020-80476-001.html>
- Orlando, J. F., Beard, M., & Kumar, S. (2019). Systematic review of patient and caregivers' satisfaction with telehealth videoconferencing as a mode of service delivery in managing patients' health. *PLoS ONE*. Retrieved from <https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0221848>
- Shankar, M., Fischer, M., Brown-Johnson, C. G., Safaeinili, N., Haverfield, M. C., Shaw, J. G., . . . Zulman, D. M. (in press). Humanism in telemedicine: Connecting through virtual visits during the COVID-19 pandemic. *Annals of Family Medicine: COVID-19 Collection*. Retrieved from <https://deepblue.lib.umich.edu/handle/2027.42/154738>
- Sklar, M., Reeder, K., Carandang, K., Ehrhart, M. G., & Aarons, G. A. (2020). An observational study of the impact of COVID-19 and the transition to telehealth on community mental health center providers. *Research Square*. Retrieved from <https://www.researchsquare.com/article/rs-48767/v1>
- Thomas, E. E., Haydon, H. M., Mehrotra, A., Caffery, L. J., Snoswell, C. L., Banbury, A., & Smith, A. C. (2020). Building on the momentum: Sustaining telehealth beyond COVID-19. *Journal of Telemedicine and Telecare*. Retrieved from <https://journals.sagepub.com/doi/full/10.1177/1357633X20960638>

Thank you!

Commission for Case Manager Certification

1120 Route 73, Suite 200, Mount Laurel, NJ 08054

1-856-380-6836 • Email: ccmchq@ccmcertification.org

www.ccmcertification.org

