[image: image1.jpg]THE :|: LUNG ASSOCIATION™

Ontario

[image: image2.jpg]Training Enhancement in Applied
Cessation Counselling and Health

[image: image3.png]camh

Centre for Addiction and Mental Health

Motivational Interviewing in Respiratory Health Care:

A Knowledge Translation (KT) Initiative

Learning Objectives
(one day)
Motivational Interviewing (MI) is a “collaborative conversation style for strengthening a person’s own motivation and commitment to change” (Miller and Rollnick, 2013). MI has a robust evidence base across a range of health behaviours, including respiratory health care. This workshop addresses the foundation skills and underlying philosophy of MI using case-based learning, hands-on practice and take-away resources.
Learning Objectives
At the end of this workshop you will be able to:

1. Define Motivational Interviewing (MI) and its relevance to respiratory health care and health behaviour change

2. Operationalize the “spirit” of motivational interviewing in conversations with clients

3. Review and practice foundation skills in MI

4. Listen for and respond to client change talk

5. Apply agenda-mapping as a strategy for working with clients with complex, co-occurring issues

6. Recognize and integrate MI spirit and skills in practice

7. Set objectives and access resources for continuing professional development in MI skills.
Workshop Agenda (one day)
	Time
	Topic/Activity

	9:00 – 9:15

(15 mins)
	Welcome and Introductions

Acknowledgements

Disclosures

	9:15 – 9:30

(15 mins)
	Learning Objectives and Workshop Overview

	9:30 – 9:50

(20 mins)
	Learning Objective #1:

Define Motivational Interviewing (MI) and its relevance to respiratory health care and health behaviour change

What is MI?

Evidence base for MI

	9:50 – 10:30

(40 mins)
	Learning Objective #2:

Operationalize the “spirit” of motivational interviewing in conversations with clients

The “Spirit” of Motivational Interviewing

	10:30 – 10:45

(15 mins)
	BREAK

	10:45 – 12:00

(75 mins)
	Learning Objective #3:

Review and practice foundation skills in MI

Foundation Skills: OARS

Open questions

Affirmations

Reflective Listening

Summary statements

	12:00 – 1:00
	LUNCH

	1:00 – 1:40

(40 mins)
	Learning Objective #4:

Listen for and respond to client change talk

Recognizing and Responding to Change Talk

	1:40 – 2:15

(35 mins)
	Learning Objective #5:

Apply agenda-mapping as a strategy for working with clients with complex, co-occurring issues

Agenda-mapping

	2:15 – 2:30

(15 mins)
	BREAK

	2:30 – 3:45

(75 mins)
	Learning Objective #6:

Recognize and integrate MI spirit and skills in practice

Pulling It All Together

	3:45 – 4:00
	Learning Objective #7:

Set objectives and access resources for continuing professional development in MI skills

Continuing Professional Development in Motivational Interviewing

Motivational Interviewing in Respiratory Health Care:

A Knowledge Translation (KT) Initiative

Learning Objectives and Workshop Agenda (half day)
Motivational Interviewing (MI) is a “collaborative conversation style for strengthening a person’s own motivation and commitment to change” (Miller and Rollnick, 2013). MI has a robust evidence base across a range of health behaviours, including respiratory health care. This workshop addresses the foundation skills and underlying philosophy of MI using case-based learning, hands-on practice and take-away resources.
Learning Objectives

At the end of this workshop you will be able to:

1. Define Motivational Interviewing (MI) and its relevance to respiratory health care and health behaviour change

2. Operationalize the “spirit” of motivational interviewing in conversations with clients

3. Review and practice foundation skills in MI

4. Set objectives and access resources for continuing professional development in MI skills.
	Time
	Topic/Activity

	9:00 – 9:15

(15 mins)
	Welcome and Introductions

Acknowledgements

Disclosures

Learning Objectives and Workshop Overview

	9:15 – 9:35

(20 mins)
	Learning Objective #1:

Define Motivational Interviewing (MI) and its relevance to respiratory health care and health behaviour change

What is MI?

Evidence base for MI

	9:35 – 10:15

(40 mins)
	Learning Objective #2:

Operationalize the “spirit” of motivational interviewing in conversations with clients

The “Spirit” of Motivational Interviewing

	10:15 – 10:30

(15 mins)
	BREAK

	10:30 – 11:45

(75 mins)
	Learning Objective #3:

Review and practice foundation skills in MI

Foundation Skills: OARS

Open questions

Affirmations

Reflective Listening

Summary statements

	11:45 – 12:00
	Learning Objective #4:

Set objectives and access resources for continuing professional development in MI skills

Continuing Professional Development in Motivational Interviewing

Motivational Interviewing in Respiratory Health Care:

A Knowledge Translation (KT) Initiative

Trainers’ Toolkit: Lesson Plan

(one hour workshop)
Motivational Interviewing (MI) is a “collaborative conversation style for strengthening a person’s own motivation and commitment to change” (Miller and Rollnick, 2013). MI has a robust evidence base across a range of health behaviours, including respiratory health care. This workshop addresses the foundation skills and underlying philosophy of MI using case-based learning, hands-on practice and take-away resources.
Learning Objectives
At the end of this workshop you will be able to:

1. Define Motivational Interviewing (MI) and its relevance to respiratory health care and health behaviour change

2. Operationalize the “spirit” of motivational interviewing in conversations with clients

3. Set objectives and access resources for continuing professional development in MI skills.
	Time
	Topic/Activity

	9:00 – 9:05

(5 mins)
	Welcome and Introductions

Learning Objectives and Workshop Overview

	9:05 – 9:15

(10 mins)
	Learning Objective #1:

Define Motivational Interviewing (MI) and its relevance to respiratory health care and health behaviour change

What is MI?

Evidence base for MI

	9:15 – 9:55

(40 mins)
	Learning Objective #2:

Operationalize the “spirit” of motivational interviewing in conversations with clients

The “Spirit” of Motivational Interviewing

	9:55 – 10:00

(5 mins)
	Learning Objective #3:

Set objectives and access resources for continuing professional development in MI skills

Continuing Professional Development in Motivational Interviewing

PAGE
2

