

Motivational Interviewing:

Helping Clients Make Positive Health Changes

Presented by:

Marcy Hubbs, RDN, CHC, CDE
Provider Education Network Manager
Well-Ahead Louisiana
Marcy.Hubbs@la.gov

In this Webinar

- Learning Objectives
- Understanding Client Behavior
- What is Motivational Interviewing?
- Tools for Motivational Interviewing
- Recap
- Questions

Learning Objectives

- To understand what prevents clients from making change
- To understand how motivational interviewing helps elicit change
- To learn tools for administering motivational interviewing

Understanding Client Behavior

IMPROVED HEALTH

=

BEHAVIOR CHANGES

No changes
by client?

FRUSTRATION

Reasons Clients Do Not Make Changes

What We Assume

- Non-compliance
- Lack of information
- Denial
- Laziness
- Oppositional Personality

Reality

- Motivational Issue
- Ambivalence
- Anxiety

What is Ambivalence?

- Wanting incompatible things at the same time
 - A person with high blood pressure understands that there is a need to take medication to help control blood pressure, but the person does not want the risk of suffering from side effects from the medication.

Motivational Interviewing

Motivational Interviewing

- Motivational Interviewing is an effective way of talking with clients about

CHANGE

Concepts of Motivational Interviewing

PARTNERSHIP

COMPASSION

ACCEPTANCE

EVOCATION

SELF EFFICACY

Core Skills for Motivational Interviewing

Open-ended Questions

Affirmations

Reflections

Summaries

Open-Ended Questions

“If you did start to use insulin, how do you think it might possibly benefit you? “

“I am scared of starting insulin, but I know it will really help get my blood sugar under control. “

Affirmations

“From what I hear, I know that you are trying to make the healthiest choices for yourself. “

Reflection

“But I can’t stop smoking. All of my friends smoke.”

“Quitting smoking seems nearly impossible because you spend too much time with others that smoke.”

Summary

“I don’t think my high blood pressure is causing any problems. I feel fine, but I know my mother had a stroke because of her high blood pressure. I don’t want that to happen to me. I know there is a lot to do to improve my blood pressure. I need to take my medicine and change my diet. There are so many changes to make. “

“You feel okay, but understand that your high blood pressure could cause some serious health problems. I hear you list the things you should do to improve your blood pressure, but may feel overwhelmed by making these changes. Do I have that right?”

Implementing Motivational Interviewing

1. Engaging

Generate Change Talk

“Why do you want to make change?”

“How might you go about making a change?”

“What would be your first step for making change?”

3. Evoking

2. Focusing

CHANGE TALK

“I wish”
“It would help if I”
“I want” “I could”

4. Planning

What to Avoid

- Assessing
- Telling
- Power Differential
- Labeling

Recap

What We Learned

- Listen
- Ask Questions
- Point out the positives
- Present reasons for not changing
- Guide toward specific plan to move toward change

References

- Welch, G. (2006). Motivational Interviewing and Diabetes: What Is It, How Is It Used, and Does It Work? *Diabetes Spectrum*, 19(1), 5–11. doi:
- Matulich, B., & Guelfi, G.P. (2015). *How To Do Motivational Interviewing: A Guidebook 2nd Edition*

Questions?

Motivational Interviewing:

Helping Clients Make Positive Health Changes