

Funded by
Bell

**The Implications of Cyber Technology
for Social Work Education**

Faye Mishna

Ontario College of Social Workers & Social Service Workers

June 13, 2013

UNIVERSITY OF
TORONTO

FACTOR-INWENTASH
FACULTY OF SOCIAL WORK

Purpose

- Present an overview of the implications of the cyber world & cyber technology for social work & social services education

Cyber World

The cyber world has exploded in the past few years & created a new social environment for many Canadians

Text
Messaging

Twitter

Facebook

Tumblr;
Snapchat

YouTube

Email

Webcams

Blogs

**Unprecedented opportunities to communicate
...& is always advancing...**

Social Media

- Use of any information & communication technologies for social interaction
 - Social networking sites (e.g., Facebook, LinkedIn)
 - Blogs (e.g., LiveJournal, Tumblr)
 - Micro-blogs (e.g., Twitter)
- Social networks are created, maintained & facilitated by “media circuits” that make information within the circuit available to the online community
- Critical element is that social media comprise users who are active participants in providing content & interacting with others on the site
 - In contrast with more traditional media (e.g., TV, books) that deliver content to mass populations but do not facilitate creation or sharing of content by users
- Social media are about “transforming monologue (one-to-many) into dialogue (many-to-many)”

Social Networking Sites

- Web-based services that allow individuals to:
 - Construct a public or semi-public profile within a bounded system
 - Articulate a list of other users with whom they share a connection
 - View & traverse their list of connections & those made by others within the system

(boyd & Ellison, 2007)

Social Media

A decorative graphic on the left side of the slide. It features a series of concentric circles in a light pink color. In the center of these circles is a solid pink circle. A pink triangle is positioned between the center circle and the second concentric circle. The bottom-left corner of the slide is filled with a pattern of dark blue geometric shapes, including circles and triangles of various sizes, some overlapping.

- As of 2010, 72% of Americans aged 18 to 29 used social networking websites
 - Significant increase from 55% in 2006 & 65% in 2008
- With exponential advancement in mobile phones & other electronic devices, social media communication has evolved into a series of brief online status updates
- More & more young adults use micro-blogs to provide short & instantaneous informal updates, rather than updating via online journals or blogs

The Social Media World

- Radical increase in past decade in the use of information & communication technologies
- Use of social media continues to rise
 - 970 million unique Facebook visitors worldwide
 - 41 million unique MySpace visitors worldwide
 - 160 million unique Twitter visitors worldwide

(Google 2011a,b,c)

TIMES THEY ARE A CHANGIN'

TIMES THEY ARE A CHANGIN'

Fundamentally...

How people relate to one another has drastically changed

Boundaries of relationships have changed with technology

Cyber Technology & Social Work / Social Services

- Growing exponentially
- Has permeated how individuals seek support for a wide range of issues
- Increased use of information & communication technologies presents unique complexities for social workers & social service workers
- Increasingly, requirement for practice
 - e.g., criteria for posted job positions include experience with cyber counseling

Technology Use

- Youth & adults rely on information & communication technologies:
 - Social connections
 - Entertainment
 - Information
 - Personal help & advice
- Cyber communication allows clients to access & communicate with practitioners / workers with newfound ease...regardless of whether worker / practitioner gives out information

Communication & Information Technologies

- Sheer amount of information publicly available highlights this dramatic shift in the landscape of practice
- Information a client obtains on the Internet is public
 - “They cannot block certain aspects of their lives from their patients, & they must learn to adapt to the new world that cyberspace has created” (Gabbard et al., 2011, p. 171-172).
 - Therapists who feel invaded because of a client accessing such information must recognize & address their reactions as **countertransference for which supervision, consultation or even therapy may be required** (Gabbard et al., 2011).

Clients will Know about Worker Outside the Agency / Office...

Survey of 332 clients

- 7 of 10 clients find personal information about their therapist on the Internet
 - Google: 78%
 - Facebook: 42%
 - LinkedIn: 17%
 - Blog: 10%
- 87% found the information intentionally
- 13% found it accidentally

(Kolmes & Taube, 2011)

What sort of PERSONAL information did you discover? (Choose all that apply.)

(Kolmes & Taube, 2011)

Implications for Social Work & Social Service Education

-
- A decorative graphic on the left side of the slide. It features a series of concentric circles in a light pink color. In the center of these circles is a solid pink circle. A pink triangle is positioned between the center circle and the second concentric circle. The bottom-left corner of the slide is filled with dark blue geometric shapes, including circles and triangles, some of which are partially cut off by the edge of the frame.
- Current generation of youth are digital natives
 - Affects format of teaching
 - Benefits of Technology Use
 - Significant increase in use of cyber communication even when cyber is not primary mode of treatment

Implications for Social Work & Social Service Education

- Current generation of youth are digital natives
 - **Has never experienced a world without technology**
- College students use information & communication technologies in their social interactions significantly more than individuals from other generations

Implications for Social Work & Social Service Education

- **Affects format of teaching**
- **The end of instructor lecturing for a whole class**
 - Use of social media, social networking sites
 - Massive Online Courses (MOOCS)

Implications for Social Work & Social Service Education

Benefits of Technology Use

- Increased accessibility
- Faster way to communicate with clients
- May provide clients with a greater sense of control, leading to more openness & less inhibition
- May help structure the upcoming session
- May forecast emerging issues
- Can strengthen therapeutic rapport

Implications for Social Work & Social Service Education

- **Significant increase in use of cyber communication among professions even when cyber communication is not primary mode of treatment**
 - Offers benefits & raises challenges/issues
 - Lack of research on cyber communication
 - e.g., texting, email “creeping” into traditional face-to-face clinical practice & implications

Studying the “CREEP”

- **2009**: began exploring how cyber communication has “crept” into traditional face-to-face practice
- **2009 & 2012-2013**: Focus groups & interviews with practitioners, Executive Directors & ‘new’ practitioners (N=35)
- Qualitative analysis of emerging themes & concepts related to associated practical, legal, & ethical issues
- Study is ongoing

Major Finding

The use of Information & Communication technologies has dramatically impacted traditional practice

- *“It is kind of a given that emailing is part of the world. It’s not realistic for a practitioner, an agency, or anybody to say we’re not going to email.”*

Initial Major Themes

4 major themes emerged from initial analysis:

1. Client Driven Practice
2. Pandora's Box
3. Ethical Grey Zone
4. Permeable Boundaries

Theme 1: Client Driven Practice

- Clients initiated cyber communication **more often, more purposefully, & more persistently** than the practitioners

Theme 1: Client Driven Practice

Practitioners related client initiated emails to:

- **Client Age:** *“younger clients are much more assuming that we’ll set something up by email...”*
- **Client Preference:** *“start where the client is at”*
- **Advantages:** Complements face-to-face sessions, especially for clients with difficulty expressing themselves
- **Challenges:** Dilemma – *slippery slope* – *“it might start with an email to change an appointment & then can shift from that to emails about issues to a crisis.”*

Theme 2: Pandora's Box

- Once cyber communication begins, **it is hard to undo**. Practitioners expressed concern about opening a 'Pandora's Box'

Theme 3: Ethical Grey Zone

- Practitioners expressed concern about not being able to ensure client (or practitioner) **privacy or confidentiality**, along with the associated liabilities
- Concerns about social networking sites

Theme 3: Ethical Grey Zone

▪ Agency Policy

- Need for organization policies & codes regarding ethics
- Organizations vary a great deal regarding policies
- Difficulty maintaining client records without clear guidelines
- Practitioners may decide to comply or to circumvent policy

Theme 4: Permeable Boundaries

- Clients' choices & behaviours stretch traditional boundaries
- Using email for administrative purposes opens the door to non-administrative communication
- Potential for harm that arose
- Issues related to boundaries in practice with couples & families: notion of shared communication among all members

Initial Conclusions [2009]

- Just as information & communication technologies have shaped how people of all ages communicate, these have **revolutionized communication between practitioners & clients**
 - Even those engaged in traditional face-to-face therapy
- **Elements of practice affected**
 - Boundaries (time & space)
 - Disclosure of information (practitioners' & clients')
 - Therapeutic relationship
 - Ethical & legal issues & dilemmas
 - Policies & procedures

Initial Conclusions [2009]

Information & communication technologies have not only “crept” into traditional practice....

**SIGNIFY A
TURNING POINT**

3 Years Later ...

- Re-interviewed Original participants
- Interviewed new practitioners
- **Social work practice transformed**

Major theme: From Reaction to Intentional Use

- Reflective practice leads to learning what works & what doesn't work
 - “Educate my instincts”
 - “Shift with the times”
 - “How is this meaningful to clients?”
 - “What is this going to mean in terms of the impact on my personal life?”
 - “How can I figure out what works?”

3 Years Later: Major Themes

1. [***Client Driven Practice***]: Recognizing therapeutic effects of cyber communication
2. [***Pandora's Box***]: Attempt to understand & discuss the range of possible issues
3. Ethical Grey Zone
 - Educating self & clients about potential vulnerability due to lack of confidentiality
4. Attempt to address the ***Permeable Boundaries*** through explaining access & expectations

Theme 1: [*Client Driven Practice*]: Recognizing Therapeutic Effects of Cyber Communication

- Adjunct to sessions
- Helps client initiate agenda for next session
- Maintains the relationship between sessions
- Helps the client regulate

Theme 2: [Pandora's Box] Attempt to Understand & Discuss the Range of Possible Issues

Theme 4: Attempt to Address the Permeable Boundaries through Explaining Access & Expectations

- Convey clear expectations / repeat discussion
- Separate email/Facebook for work & personal

Theme 3: Ethical Grey Zone

- Variation in agency policy & procedures
 - Some have explicit procedures & secure servers whereas others do not
- Variation in practices with other providers
 - e.g., lawyers, insurance adjusters
- Educate clients about potential vulnerability due to lack of confidentiality

Young/New Practitioners

- Seamlessly integrate technology into their practice
- View technology as a reflexive tool – valuable to the clinical relationship
- Theoretically linking technology to practice – social justice & advocacy frameworks
- Frustrated by lack of organizational endorsement & policy directives OR overly constraining policy

Executive Directors

- Recognize the ascending digital world
- Recognize the complexities of developing policies / procedures related to technology
 - **Driven by professional ethics**, not organizational policy
 - **Limiting or supporting** innovative practice

Conclusions

- Practitioners are beginning to tailor their own technology-informed practices
- It's not whether to use or not use
 - It's **HOW** to use technology effectively & responsibly

Must be Aware of Policies of Particular Web-Based Services

- **4.2 Restrictions.** You may not and you agree not to:
 - (d) “use the Software or cause the Software (or any part of it) to be used within or to provide commercial products or services to third parties.”
- *Includes providing counseling services*

Must be Aware of Policies of Particular Web-Based Services

5.7 Content of Communications

- Skype reserves the right (but shall have no obligation) to **review content** for the purpose of enforcing these Terms. Skype may in its sole discretion **block, prevent delivery of or otherwise remove the content of communications** as part of its effort to protect the Software, Products or its customers, or otherwise enforce these Terms.
- *Includes content in counseling sessions*
 - *Can monitor, delete, maintain*

Questions & Issues when Posting Information Online

- What are the privacy settings of the application?
- What are the costs & benefits of posting the information?
- Understand that all posted content should be considered public & permanent
- How will the disclosure affect the relationship with clients, classmates, faculty members, colleagues, etc.?
- “Do no harm”: Is there a high probability that clients, classmates, faculty members, or colleagues will be significantly & negatively affected?

(Kolmes, 2012; Lehavot, 2009; Mostaghimi & Crotty, 2011)

Questions & Issues When Posting Information Online

- Can disclosure & actions online:
 - Threaten credibility & reputation among clients & colleagues?
 - Have consequences for career?
 - Undermine the public's trust in the field?

(Kolmes, 2012; Lehavot, 2009; Mostaghimi & Crotty, 2011)

Engaging in Cyber Communication with Clients

- “When interacting with clients on the Internet, **maintain appropriate boundaries of the client-social worker relationship** in accordance with professional ethical guidelines just as you would in any other context.”

(American Medical Association, 2012)

Social Media

- Social media can be a very powerful communication & advocacy tool when used properly
- Maintain social media presence without jeopardizing professionalism & client confidentiality
- How social media can be used to engage clients & be incorporated into practice is still in its infancy

Conclusions

- Older & younger practitioners adjust differently
 - Older practitioners discuss guidelines & expectations
 - e.g., do not typically respond to email late at night
 - Younger practitioners respond to clients on clients' terms
 - Respond to email at all times
 - Examine their reactions as countertransference / triggers

Conclusions

- It is not feasible to adopt & maintain a policy that prohibits cyber communication with clients
- By “creeping” into practice, information & communication technologies have extended boundaries between worker & client
- Responsible position is to examine & understand the consequences & implications in order to inform practitioner behaviour

Conclusions

- This ascendancy of the new cyber world has significant implications for social work & social service practice & education
- Necessary for educators to prepare social work & social service students to be able to competently provide services through cyber technology

Conclusions

- Increasing recognition that e-Therapy/cyber counseling must be offered in human service programs
- Cyber Counseling emerging form of practice with particular opportunities & challenges
- Vital that educators integrate course & practicum options for cyber counseling, to provide necessary background for students
- Important that professions examine & discuss the clinical, ethical & legal uncertainties regarding cyber counseling
- Need for further research & evaluation

Thank you

Faye Mishna

f.mishna@utoronto.ca

UNIVERSITY OF
TORONTO

FACTOR-INWENTASH
FACULTY OF SOCIAL WORK

Thank you!

