

Motivational Interviewing Procedure and Stages of Change

Using the Stages of Change to help move the client through the change process.

Prochaska and DiClemente's Stages of Change Model

Stage of Change	Characteristics	Techniques
Pre-contemplation	Not currently considering change: "Ignorance is bliss"	<p>Validate lack of readiness</p> <p>Clarify: decision is theirs</p> <p>Encourage re-evaluation of current behavior</p> <p>Encourage self-exploration, not action</p> <p>Explain and personalize the risk</p>
Contemplation	<p>Ambivalent about change: "Sitting on the fence"</p> <p>Not considering change within the next month</p>	<p>Validate lack of readiness</p> <p>Clarify: decision is theirs</p> <p>Encourage evaluation of pros and cons of behavior change</p> <p>Identify and promote new, positive outcome expectations</p>
Preparation	<p>Some experience with change and are trying to change: "Testing the waters"</p> <p>Planning to act within 1 month</p>	<p>Identify and assist in problem solving re: obstacles</p> <p>Help Client identify social support</p> <p>Verify that Client has underlying skills for behavior change</p> <p>Encourage small initial steps</p>
Action	Practicing new behavior for 3-6 months	<p>Focus on restructuring cues and social support</p> <p>Bolster self-efficacy for dealing with obstacles</p> <p>Combat feelings of loss and reiterate long-term benefits</p>
Maintenance	<p>Continued commitment to sustaining new behavior</p> <p>Post-6 months to 5 years</p>	<p>Plan for follow-up support</p> <p>Reinforce internal rewards</p> <p>Discuss coping with relapse</p>
Relapse	Resumption of old behaviors: "Fall from grace"	<p>Evaluate trigger for relapse</p> <p>Reassess motivation and barriers and plan stronger coping strategies</p>

1. Assess and Personalize Client's Risk Status

- "Based on your assessment results and symptoms you have described, I am concerned about the following: _____, _____, and _____."
- "I want to talk to you about how your drug use may be affecting how you are functioning."

2. Stages of Change Evaluation

- "How do **you** feel about your _____?"
- "What concerns do **you** have about _____?"
- "Are you considering/planning to reduce/stop your use now?"
- "Do the pros of changing outweigh the cons?"

3. Educate: Risks and Advise: Identify Goal

- Educate: Discuss consequences - Tip Sheet (longevity and quality of life)
- Advise: Establish a reasonable goal for change using a clear statement.
- "A ___ % reduction over the next 2 months from ___ to ___ drinks per week."

4. Assess Client's Understanding and Concerns

- "How do you feel about what I've said?"
- "On a scale of 1 – 10, with 10 being 100% ready to take action, how ready are you to _____?"

5. Facilitate motivation depending the client's level of contemplation based on the scale of 1 - 10. An answer between 1 - 4 means the client has very little intention to change.

Facilitate Motivation for <i>PRE-CONTEMPLATORS</i>	
1. Validate the Client's experience.	
2. Acknowledge the Client's control of the decision.	
3. In a simple, direct statement, give your opinion on the benefits of change for this Client.	
4. Explore potential concerns.	
5. Acknowledge possible feelings of being pressured.	
6. Validate that they are not ready.	
7. Restate your position that the decision to change is up to them.	
8. Encourage reframing of current state of change <i>as the potential beginning of a change - rather than a decision to never change.</i>	

GOAL: Move Client from " NO!" to "I'll think about it."

Discuss client intention based on the scale of 1 – 10. An answer between 5 – 7 means the Client is ambivalent about taking action.

Facilitate Motivation for *CONTEMPLATORS*

1. Validate the Client's experience.
2. Acknowledge Client's control of the decision.
3. Clarify Client's perceptions of the pros and cons .
4. Encourage further self-exploration.
5. Restate your position that it is up to them.
6. Leave the door open for moving to preparation.

An answer between 8 – 10 means the Client is very willing to take action.

Facilitate Motivation for those in *PREPARATION*

1. Praise the decision to change behavior.
2. Prioritize behavior change opportunities.
3. Identify and assist in problem solving re: obstacles.
4. Encourage small, initial steps.
5. Assist Client in identifying social supports.

Stages of Change

Pre-contemplation Stage

"Ignorance is bliss" " _____ is not a concern for me"

Contemplation Stage

"Sitting on the fence"

"Yes my _____ is a concern for me, but I'm not willing or able to begin within the next month."

Preparation Stage

"Testing the Waters"

"My _____ is a concern for me; I'm clear that the benefits of _____ outweigh the drawbacks, and I'm planning to start within the next month."

*Adapted from the work of Ockene JK et al. Arch Intern Med 1997;157:2334-2341, Simkin-Silverman L, and Wing R. Ob Res 1997;5:603-612, and Taylor, S. St. Anthony Family Medicine Residency, Denver CO