

Northwest (HHS Region 10)

ATTC

Addiction Technology Transfer Center Network
Funded by Substance Abuse and Mental Health Services Administration

Northwest ATTC presents:
**Telemental Health Fundamentals:
Preparing Your Office and Engaging Your Patients**

**Thank you for joining us!
The webinar will begin shortly.**

- **Got questions?** Type them into the chat box at any time and they will be answered at the end of the presentation.
- An ADA-compliant recording of this presentation will be made available on our website at:
<http://attcnetwork.org/northwest>

ATTC Network

LANGUAGE MATTERS.

Words have power.

PEOPLE FIRST.

We value your feedback on our ability to provide culturally-informed and inclusive services.

Please email us at northwest@attcnetwork.org with any comments or questions you have for us!

Northwest (HHS Region 10)

ATTC

Addiction Technology Transfer Center Network
Funded by Substance Abuse and Mental Health Services Administration

Look for our surveys in your inbox!

We greatly appreciate your feedback! Every survey we receive helps us improve and continue offering our programs.

It only takes **1 minute** to complete!

Northwest (HHS Region 10)

ATTC

Addiction Technology Transfer Center Network
Funded by Substance Abuse and Mental Health Services Administration

Certificates of Attendance are available for live viewers!

Viewing Groups:

Please send each individual's **name** and **email address** to northwest@attcnetwork.org within 1 business day.

Your certificate will be emailed within a week to the address you registered with.

Telemental Health Fundamentals

Sara Smucker Barnwell, PhD

- Licensed clinical psychologist at Seattle Psychology, PLLC
- Former director of Telehealth Training and Education for VA Puget Sound Health Care System

Telemental Health Fundamentals: Preparing Your Office and Engaging Your Patients

Sara Smucker Barnwell, PhD

Wednesday, April 29, 2020

Your presenter

Sara Smucker Barnwell, PhD

- Licensed clinical psychologist in WA
- VA Telemental Health Team
- APA Telepsychology Guidelines
- CESATE fellow
- Unapologetic telehealth evangelist

Learning objectives

Telemental Health
fundamentals

Impacts of COVID-19

Clinical engagement

Operational definitions

- Telemental health: provision of any psychological services using telecommunications technology
 - Diverse technologies
 - Telephone and videoconferencing

Coronavirus/ COVID-19

- Tool in public health crisis
- Facilitates social distance
- Telehealth now may be only option for some

Preparation (you and client)

- Availability of technology; physical space
- What services offered
 - What technology
 - What modalities
 - Contraindications

Your home office

- Maintain security of PHI
 - Your background/ disclosures
 - Treat hardware like PHI/ distinct software profiles
 - Headphones, smartspeakers
- Scheduling requirements
 - For you/ for clients
- Kids

Client location

- Availability of private space
- Boundaries
 - Communicate through informed consent
 - Embed in reminders
 - Recruit parents
 - Check in at session's beginning

Documentation

Informed consent

Emergency plan

Homework
exchange

Video platforms

- Products designed for healthcare
 - Business Associates Agreements (BAA)
- Usability
 - Features, ease of use, cost
- EMR integration
- Recent US DHHS/ OCR announcements

Clinical engagement

5-minute
“test call”

Body/ eyes

Collect
information

Slow the pace

Clinical engagement

MISS V. GAIN

CLIENT DOES NOT
WANT TELEHEALTH

FEELINGS ABOUT
MODALITY

SUD & Telehealth

- Care access
- Inability to assess use as well
- Client intoxication
- Public safety
- Unprecedented roll out

Emergencies

- Document emergency plans, informed consent
- 911
- Support person
- Risk assessment in era of Coronavirus/
recommendation for hospital visit

Hacks

- Close the tabs, silence the devices
- Have patient phone number ready
 - Video failure
 - Slow Internet
- Consider videoconferencing platform redundancy
- Internet redundancy
- Body, gaze, hands

Interjurisdictional practice

- Practice within your license jurisdiction
- Historically remain within jurisdictional boundaries of license
 - Know your jurisdictional rules about telemedicine/intakes/crossing boundaries
- VP Pence announces that telemedicine may cross state boundaries
- Check ASPPB website/ other licensure board resources

Payment & billing

- Collect payments remotely
- Updates to billing codes for synchronous videoconferencing into the home
 - Place of service code 02 (old code: 11)
 - Modifier code 95 (old code: GT)
 - Service code as usual
 - Telephone codes differ

Upcoming learning series: Tuesdays, 5PM PT

May 12: Introduction to Telemental Health

May 19: Preparing your office for Telemental Health

May 26: Client selection, intake, and assessment in Telemental Health

June 2: Clinical engagement in Telemental Health

June 9: Emergencies, disruptions and pitfalls in Telemental Health

June 16: Risk Management in Telemental Health

Register @ NWATTC website

Thank you!

Sara Smucker Barnwell

sara@doctorsmucker.com

Q&A

Questions? Please type them in
the chat box!

gracias cảm ơn bạn ধন্যবাদ 고맙습니다
شكرا جزيلا salamat благодарю вас 谢谢
Dziękuję Ci **Thank** ευχαριστώ
quyana tack **you!** አመሰግናለሁ
धन्यवाद danke asante grazie
hík'wu? merci הודת obrigado ขอบคุณ
ありがとうございました спасиби mahalo