
INFORMED CONSENT

Obtaining “informed consent” is one of the most fundamental procedures for protecting a client’s rights. Informed consent means that prior to establishing a therapeutic relationship, the potential client has been provided with enough information to make a reasonable determination about whether to accept the recommended treatment. This information includes the procedures and goals of the psychotherapy; the qualifications of and approach used by the therapist; warnings about possible side effects; information about fees, length and frequency of sessions, and likely duration of treatment; alternative therapeutic approaches; and potential sources of help besides psychotherapy. Essential for informed consent are that the client be able to understand this information and be able to freely choose whether to proceed with the treatment. Having the client sign a statement early in (or prior to) the treatment is one of the ways that informed consent can be obtained.

Some practitioners of energy psychology take the position that since details about specific procedures are not usually included in the written informed consent statements used by most clinicians, they are not necessary or appropriate within energy psychology. Because the treatment techniques are often complex and unfamiliar, they do not always lend themselves well to a brief written statement. These practitioners obtain informed consent verbally, often while providing hands-on demonstrations of the methods. Other practitioners do incorporate descriptions of their approach to energy psychology into their written statements. Following is a sample informed consent statement you might consider as a model:

Sample Informed Consent Form

For Energy Psychology Practitioners
INTRODUCTION

The following is an Informed Consent Form developed by psychologist Douglas J. Moore, Ph.D. Dr. Moore, who practices with Mosaics Integrated Health in Cleveland, Ohio, can be contacted at DougJMoore@aol.com or 216-524-7772.

While you are advised to have an attorney who knows the specific laws in your state and for your profession review any consent form you might utilize, the following was reviewed for Dr. Moore by attorneys Eric Harris of the American Psychological Association Insurance Trust in Chicago, Illinois, and Glenn Karr of Columbus, Ohio, who specializes in defending psychologists against charges from the Ohio Psychology Licensing Board. Both attorneys judged this to be a strong statement that should stand up to any scrutiny. Mr. Harris advised that the APA Insurance Trust would defend Dr. Moore with such a document. A third attorney who reviewed the document, Jan Willard, was concerned that it contains so much information that it might be overwhelming to some clients and suggested that a briefer form be created, followed by supplementary pages that include non-essential discussion of the theoretical material. In addition, Dr. Moore integrates methods from Energy Medicine as well as from Energy Psychology into his practice as a psychologist and a life-coach. Therefore, the following includes sections you might not find necessary, such as the discussion of subtle energies and the mention of muscle testing. You are free to change the form to meet your particular needs. You will need to find your own balance between truly informing clients and protecting yourself, while not overwhelming them in the process.
Gratitude is extended to David Feinstein, Ph.D., for reviewing and offering suggestions for the final draft. Appreciation goes to several Associates of Mosaics Integrated Health who reviewed earlier drafts: Nancy Rubel, Ph.D., Janel Volk Hubbard, OTR/L, LPCC, Sue Stewart-Palmisano, LPCC, LICDC, and Kathleen Corcoran, Ph.D. Comments by Larry Stoler, Ph.D., President of ACEP, were also appreciated.

LETTERHEAD

Informed Consent for Energy Psychology

(Revised 3/22/06)

[[Therapist’s Name]]

As part of my psychotherapy practice, I incorporate methodologies that appear to have promising mental health benefits but have yet to be fully researched by the academic community. This informed consent will provide you with some basic information about one of those methods called Energy Psychology, and how it is an option in our work together. We can discuss any aspect of this consent, and you are under no obligation to agree to these methods. The prevailing premise of Energy Psychology is that the flow and balance of the body’s electromagnetic and more subtle energies are important for physical and emotional health, and there are energy-based methods that help in fostering that well-being.
There appears to be an interactive effect among the following:

	· Emotions
	· Thoughts
	· Beliefs
	· Images

	· Biochemistry
	· Behaviors
	· Electromagnetic &

 Subtle Energies
	· Bodily Sensations

These influence each other and each may promote health and well-being. The relationship you have to others, your community, the environment, and spirituality may also impact your health and well-being. Your therapy may focus on any combination of these in order to most effectively help you obtain your goals.

What is Subtle Energy?

The relevance and interactive effect among all these aspects has been researched from the Western scientific perspective, except for the role of subtle energy. You may have heard of subtle energy through such terms as life force, chi, meridians, chakras, biofields, or auras. These energies are called “subtle” because they are not easily detectable and scientists have not been able to develop instruments to reliably measure them. However, many people for centuries and across cultures have described seeing or feeling subtle energies to varying degrees.

Measurable energies are the fabric of our existence. Electrical, chemical, and nuclear energies are some of the more common forms of measurable energy with which we are familiar. For example, doctors measure electromagnetic fields or energies of the body through EKGs, EEGs, and MRIs. These measurable energies are clearly an important part of our everyday health and well-being.

Physicists have been dramatically changing our understanding of energy. For example, Einstein proposed that all mass is comprised of energy. That is, all “solid” objects, including our bodies, are comprised of molecules in constant motion that can be influenced by outside forces. Despite the advancement of physics, we still don’t understand certain ever- present fields of energy, such as gravity. Much remains to be learned about the energetic functioning of our world and universe.

Subtle energy is one of those forms of energy still being explored. It can be considered part of the ever-present energy from which all matter is derived, in the sense of Einstein’s E=mc2, i.e., matter is a form of energy. Some scientists believe our physical bodies emerge from a field of subtle energies. In many healing traditions, the “life force” that distinguishes life from death is understood as involving the presences of subtle energies. Energy Psychology suggests that by promoting balance and flow in these fields of subtle energy, the health of the body is enhanced.

Despite not fully understanding the nature of subtle energy, there are numerous methods designed to influence these energy systems such as acupuncture, yoga, acupressure, Reiki, and tai chi, to name just a few. Many Asian cultures have studied these energies and methods for centuries and have successfully applied them to both physical and emotional health (e.g., Deadman et.al., 1998).
Subtle energy is being taken more seriously in this country. Many hospitals in the United States now include methods (e.g., Reiki and acupuncture) to help with the healing of a variety of conditions. Further investigation is being conducted by the U.S. National Institute of Health through a center of research called The National Center for Complementary and Alternative Medicine. Their report on Energy Medicine indicated that western science has not validated the 2,000 years of subtle energy practice, but they have cited some promising studies that warrant further investigation. Another example of the increased professional interest in subtle energy is the formation of an organization for psychotherapists, the Association for Comprehensive Energy Psychology (ACEP), whose annual conference brings in hundreds of therapists from around the world. Their web site (www.energypsych.org) has up-to- date research articles on the role of such energies in psychotherapy.

Role of Subtle Energies in Psychotherapy

Energy Psychology is based on the premise that by affecting electromagnetic and more subtle energies there can be a shift in emotions, thoughts, and behaviors. There are a variety of methods that appear to have an impact on subtle energies. The most common method is based on the ancient principles of acupuncture. It is a simple procedure that gently balances the energies without the discomfort of needles. Clients recall a troublesome thought or feeling and are taught which traditional acupuncture points on their body to stimulate through tapping, rubbing, or holding (rather than using needles). The stimulation of such points, sometimes referred to as acupressure, has been observed to reduce psychological symptoms. This is the method we would most commonly use. (See references below for EFT, EDxTM, & TFT).

Another method targets the energy centers of your body called chakras, which are considered to hold emotional memories. To affect these energies, I might move my hand near your body while you lie on a table. The theory behind chakra clearing is that the electromagnetic charge of my hand is interacting with and balancing the electromagnetic fields of your body. Most people experience a pleasant feeling, while others may recall the old distress we are targeting.

There are numerous other methods all designed to balance the flow of energies. For a review of these energy systems and the methods used to enhance them, see Eden’s book, Energy Medicine (1998), Gerber’s book, Vibrational Medicine (2001), and the web site for the Association for Comprehensive Energy Psychology (www.energypsych.org).

Assessing Your Subtle Energies
There is a method to assess where your Subtle energies are out of balance. It is a simple procedure where I apply light pressure to an outstretched arm. The degree of firmness you experience indicates whether there is a disruption in the energies. This method has a variety of names such as Energy Testing, Muscle Testing, and Applied Kinesiology. It has been used extensively by osteopathic and chiropractic physicians as well as physical therapists. Psychotherapists started using this assessment tool about 15 years ago. I have received professional training in the use of these techniques which I will be happy to discuss with you upon request.

Psychotherapeutic Touch

There are times when it is beneficial for me to hold certain points on your body. The theory behind such methods is that touching or holding these points can assist me and you in identifying and shifting imbalances in your energies. If there are such times, you would remain fully clothed, with perhaps the exception of your shoes. I would always explain ahead of time where I would touch, and you can let me know if you are comfortable with it or not. I will always honor any requests not to touch. Ninety percent of the time, the touch will last only a few seconds, although there may be occasions where it is best for me to hold several points on your body for a longer period, usually about 3-5 minutes.

Physical contact within psychotherapy has sometimes been frowned upon because touch can be easily misinterpreted and feel too intimate, uncomfortable, or sexual in nature. Touching in a sexual manner is unethical within psychotherapy, illegal, and will never be a part of your treatment. In order to maintain the boundaries that are necessary for a successful therapeutic relationship, we will also be unable to have a friendship or any other type of “dual” relationship outside the office.

Touch can also be a potential problem in a therapeutic relationship if you have had a history of paranoia, been diagnosed with borderline personality disorder, sexually or physically abused, if you have suffered from other types of trauma, or may dissociate or detach from your sense of self. Please let me know if you fall into any of these categories prior to our starting our work together. We can discuss any emotional risks associated with touch that may be of concern to you. Furthermore, if you have any misgivings, doubts or any negative reactions to any physical contact, it is very important that you let me know as soon as possible so that we can discuss your concerns. If you are uncomfortable talking to me, I encourage you to talk through such concerns with another professional. If you wish, I can make a referral for you.

Although physical contact in psychotherapy has not been scientifically established as beneficial, Hunter and Struve (1998) have proposed that touch can be an important part of psychotherapy, and there may be negative effects from the lack of it. Energy Psychotherapists have found that some procedures require touch to assess and balance the energies. The controversy around the use of physical contact in psychotherapy highlights the need for you to be properly informed of the risks and benefits of touch used in therapeutic ways.

Informed Consent

In summary, you understand there are promising reports from psychotherapists about the effectiveness of Energy Psychology, but that it is considered an experimental procedure with limited published research. Therefore, it has not been proven effective from a Western scientific standpoint. You understand that as a licensed psychologist I will be using the methods from conventional psychotherapy in our work, and you also have the option of using those methods exclusively. If you feel we are not a good match, you are free to discontinue therapy at any time, and I am very willing to provide you with names of other therapists.

You also understand that Energy Psychology methods may involve some psychotherapeutic touch. You will be informed prior to such touch and can always decline if you are uncomfortable for any reason whatsoever.

As with all forms of psychotherapy, it is possible to experience some emotional distress and physical sensations related to prior life experiences. The clinical reports from Energy Psychology show no additional side-effects when used appropriately. As with any form of psychotherapy, emotions may continue to arise after a therapy session, and you are encouraged to discuss such emotions with me.

If you agree to proceed with applying Energy Psychology methods towards reaching your goals, please sign and date below. Your consent is given freely, without any obligation and with complete understanding of the above information. This consent may be revoked verbally at any time. Please follow-up any verbal request to revoke consent in writing, so we are both very clear. We can discuss any aspect of this consent before signing.

Signature

Date

Note: Legal consultation on this form was provided by attorneys Eric Harris from the American Psychological Association Insurance Trust in Chicago, Illinois, and Glenn Karr of Columbus, Ohio. Energy Psychology consent formulations and ethical guidelines proposed by David Feinstein, Ph.D., and the Association for Comprehensive Psychology have been incorporated into this statement.
References

Below are a few selected sources for additional information. For a more complete list, visit the Association for Comprehensive Psychology’s web site (www.energypsych.org).

Deadman, P., Baker, K., & Al-Khafaji, M. (1998). A Manual of Acupucture. Hove, East Sussex, England: Journal of Chinese Medicine.

Eden, D. & Feinstein, D. (1998) Energy Medicine. New York, NY: Penguin Putnam.

Feinstein, D., Eden, D. & Craig, G (2005) The Promise of Energy Psychology. New York, NY: Penguin Books.

Gerber, R. (2001) Vibrational Medicine. Rochester, VT: Bear & Company

Gallo, F. P. (2004). Energy psychology: Explorations at the interface of energy,
cognition, behavior, and health. (2nd ed.). New York: CRC Press.

Hunter, M & Struve, J (1998). The Ethical Use of Touch in Psychotherapy. Thousand Oaks, CA: Sage.

Krebs, C. (1998) A Revolutionary Way of Thinking, Melbourne, Australia: Hill of Content

Wells, S., Polglase, K., Andrews, H.B., Carrington, P. and Baker, A. H. (2003). Evaluation of a meridian-based intervention, emotional freedom techniques (EFT), for reducing specific phobias of small animals. Journal of Clinical Psychology, 59, 943-966.

Overview of Energy Psychology Research

The current state of scientific evidence is summarized at www.EnergyPsychologyResearch.com.

Current understanding of the neurological mechanisms involved in energy psychology procedures is summarized at www.energypsych.org/article-ruden.php.

Association for Comprehensive Energy Psychology has many articles: www.energypsych.org

Organizations

Association for Comprehensive Energy Psychology: www.energypsych.org

Innersource: www.innersource.net

The International Society for the Study of Subtle Energies and Energy Medicine: www.issseem.org

The National Center for Complementary and Alternative Medicine: www.nccam.nih.gov

Developers of Energy Psychology Methods

Roger Callahan developed Thought Field Therapy (TFT): www.tftrx.com

Asha Clinton developed Energy Psychology methods working with the chakras: www.seemorgmatrix.org/

Gary Craig developed Emotional Freedom Technique (EFT): www.emofree.com

Donna Eden’s Energy Medicine has direct application for Psychology: www.innersource.net

Fred Gallo, PhD. has developed Energy Diagnostic and Treatment Methods (EDxTM): www.energypsych.com

