

I
TI
STI
METO
CHANGE
OUR PERSPECTIVE

“Goodbye to the Jante Law”

– a new focus in the work with children, young people, couples and families

Psykolog Susanne Bargmann

➤ Teaching and implementing FIT in Denmark, Scandinavia and Europe.

➤ Therapy with children, adolescents and adults. Family work and eating disorder treatment.

➤ ICCE COO and Community Manager

www.centerforclinicaexcellence.com

Twitter: @scott_dm @susannebargmann @theICCE
Facebook: The International Center for Clinical Excellence

WHAT IS THE JANTE LAW?

SUSANNEBARGMANN.DK

Feedback Informed Treatment

SUSANNEBARGMANN.DK

Feedback Informed Treatment

The Medical Model	The Contextual Model
“What treatment, by whom, is most effective for this individual with that specific problem, under which set of circumstances, and how does it come about?”	“Is this relationship between this client and this therapist working for this individual at this time and place?”
Evidence Based Practice	Practice Based Evidence

SUSANNEBARGMANN.DK

Feedback Informed Treatment

**CLIENT-
benefits**

1. Ability to adjust services to individual needs and preferences;
2. Improve quality and outcome;
3. More efficient resolution of presenting concerns or referral.

SUSANNEBARGMANN.DK

Feedback Informed Treatment

THE EVIDENCE

- Increases effectiveness by 30-65% (.2 - .5 effectsize)
- Decreases deterioration significantly ("at risk clients") =>Reduced hospital re-admission
- Improves retention (client engagement) (cuts drop-out by as much as 50%)
- Anker et al. 2009: 50% less divorce rate
- Counselor self efficacy higher w. feedback

Miller, S. 2010: Measures and Feedback, The Available Evidence, ICCE Press

SUSANNEBARGMANN.DK

SUSANNEBARGMANN.DK

Feedback Informed Treatment

THE NOT-SO-GOOD NEWS

- ▶ **UNFAIR COMPARISONS** – Feedback has never been compared to another active intervention.

Flückiger et al. 2011:

- 101 Clients, 58 Therapists
- Studying the effects of a letter sent to clients requesting client feedback
- Similar effects on alliance as routine feedback

ENGAGEMENT

Flückiger, C., Del Re, A., Wampold, B. E., Znoj, H., Caspar, F., & Jörg, U. (2011, May 23). Valuing Clients' Perspective and the Effects on the Therapeutic Alliance: A Randomized Controlled Study of an Adjunctive Instruction. *Journal of Counseling Psychology*.

Feedback Informed Treatment

THE NOT-SO-GOOD NEWS

- ▶ **RESEARCHER ALLEGIANCE EFFECTS** – Research so far has been done by the developers or proponents of the scales. The small number of studies done by researchers that are not proponents of feedback have more modest effectsizes

Miller, S. 2010: Measures and Feedback, The Available Evidence, ICCE Press
Brown, J. 2011: Personal communication

SUSANNEBARGMANN.DK

Feedback Informed Treatment

THE NOT-SO-GOOD NEWS

- ▶ **THERAPISTS DON'T LEARN FROM FEEDBACK**

11.000 Therapists
Therapists experience
professional accumulative growth
over time-

*"Therapists have a deep need
to think of themselves as
learning more and getting
better at what they do over
time"*

SUSANNEBARGMANN.DK

Feedback Informed Treatment

THE NOT-SO-GOOD NEWS

- ▶ The effect of psychotherapy has remained stable over the past 30 years of psychotherapy research
- ▶ Wampold & Brown 2005: Large variability between therapists : Clients of the most effective therapists improve at a rate at least 50% higher and drop out at a rate at least 50% lower than clients who work with less effective therapists

SUSANNEBARGMANN.DK

Feedback Informed Treatment

THE NOT-SO-GOOD NEWS

Feedback mega-analysis:

Therapists got feedback on half their cases while the information is not provided in the other half of their cases.

In all the studies outcomes are better when therapists get feedback.

If they were learning something they would be able to perform better with the non-feedback cases over time.

Shimokawa, K., Lambert, M. J. & Smart, D. W. (2010). "Enhancing Treatment Outcome of Patients at Risk of Treatment Failure: Meta-Analytic and Mega-Analytic Review of a Psychotherapy Quality Assurance System", *Journal of Consulting and Clinical Psychology*, Vol. 78, No. 3, 298-311

SUSANNEBARGMANN.DK

Feedback Informed Treatment

FEEDBACK 2.0

- ▶ Feedback holds an unrealized potential. It's not the technique - it's not the ORS and SRS.
- ▶ Lessons from the literature on Expertise and Excellence. K. Anders Ericsson: 10.000 hours of deliberate practice
- ▶ For the first time there is a potential for therapists as a profession to actually improve

SUSANNEBARGMANN.DK

ERROR-CENTRIC LEARNING

SUSANNEBARGMANN.DK

Achieving Clinical Excellence

- ▶ The focus is on PROCESS rather than OUTCOME

- ▶ Having a MENTOR or COACH

SUSANNEBARGMANN.DK

Achieving Clinical Excellence

- ▶ Feedback makes it possible to take the steps required to improve our level of performance:
 - Know your baseline
 - Formal, routine, ongoing feedback
 - Engage in "deliberate practice" to develop deep domain specific knowledge

SUSANNEBARGMANN.DK

Achieving Clinical Excellence

"Deep Practice"

- *Slowing down whenever you make a mistake, playing the piece from the beginning - this time slowly, repeating the part until you play it without mistakes.*
- *Continue learning the piece bit by bit.*

SUSANNEBARGMANN.DK

Achieving Clinical Excellence

- Researchers Anderson, Ogles, Lambert & Vermeersch (2009):
 - 25 therapists treating 1100+ clients;
 - Variety of demographic variables;
 - Measure of interpersonal skills (SSI).
- Domain-specific interpersonal knowledge tested by using therapist responses to challenging therapeutic interactions:
 - Four problematic therapeutic process segments;
 - Multiple challenging interpersonal patterns (e.g., angry, dependent, confused, blaming, controlling, etc.).

Anderson, T. Ogles, B., Lambert, M., Vermeersch, D. (2009). Therapist effects: Facilitative interpersonal skills as a predictor of therapist success. *Journal of Clinical Psychology, 65*(7), 755-768.

Achieving Clinical Excellence

considerable differences in _____ between clinicians

_____ under, percentage of _____ spent conducting _____, theoretical _____

_____ not correlated with outcome;

_____ General interpersonal skills _____ not correlated with outcome;

_____ Only domain-specific _____ interpersonal knowledge predicted outcome

- Researchers Anderson, Ogles, Lambert & Vermeersch (2009):
 - 25 therapists treating 1100+ clients;
 - Variety of demographic variables;
 - Measure of interpersonal skills (SSI).
- Domain-specific interpersonal knowledge tested by using therapist responses to challenging therapeutic interactions:
 - Four problematic therapeutic process segments;
 - Multiple challenging interpersonal patterns (e.g., angry, dependent, confused, blaming, controlling, etc.).

Anderson, T. Ogles, B., Lambert, M., Vermeersch, D. (2009). Therapist effects: Facilitative interpersonal skills as a predictor of therapist success. *Journal of Clinical Psychology, 65*(7), 755-768.

Achieving Clinical Excellence

DELIBERATE PRACTICE – AN EXAMPLE

Name: Linda and Stephan
Age: 34 and 40
Family: 2 children, 1 and 5 years old
Work: Both work full time
Treatment start: 6 months prior, Linda has come to individual session because of depression.
Current treatment: First session of couples therapy
Reason for seeking treatment: Relationship suffering, lack of closeness and intimacy.

SUSANNEBARGMANN.DK

Achieving Clinical Excellence

Deliberate Practice – TAR

- **Step One: Identify “at risk” case**
 - a. We lose connection/engagement with one person in a couple therapy because the other person is dominating the conversation.
- **Step Two: Think**
 - a. Develop a strategy
 - 1. Minimum 4 different gambits with 2 additional responses each;
 - b. Connect the strategy to a specific target outcome.
- **Step Three: Act**
 - a. Conduct the session;
 - b. Take a break prior to the end of the visit to “self-record” noting the steps in the planned strategy that were missed.
- **Step Four: Reflection**
 - a. Review self-record;
 - b. Identify specific actions and alternate methods to implement strategy.
 - c. Review video: (stop/commit/imagine course and consequences/start)

Feedback Informed Treatment

Support to sustain commitment to feedback

- ▶ "Communities of Excellence".
(Miller & Hubble 2011, "The Road to Mastery")
- ▶ A mentor/trainer/consultant
- ▶ The ICCE Online Community

WWW.CENTERFORCLINICALEXCELLENCE.COM

SUSANNEBARGMANN.DK

The complex block contains a title, a subtitle, a bulleted list of three items, a book cover image, a website URL, and a contact email address. The book cover shows a person's face and the title 'THE ROAD TO MASTERY'.
