

Project E3: Educate, Empower, and Employ

Motivational Interviewing in Vocational Rehabilitation:
Theory to Practice

projecte3.com

Acknowledgement and Disclaimer

- ⇒ The contents of this presentation were developed with support from the Vocational Rehabilitation Technical Assistance Center for Targeted Communities (VR TAC TC: Project E3) at the Department of Rehabilitation and Disability Studies, Southern University, Baton Rouge, LA funded by the U.S. Department of Education, Rehabilitation Services Administration (Grant# H264F15003).
- ⇒ The ideas, opinions, and conclusions expressed, however, are those of the presenters and do not represent recommendations, endorsements, or policies of the U.S. Department of Education.

Motivational Interviewing

A Tool for the VR Process

Case Study Examples

April Lynch M.S., CRC, Resident in Counseling
Christopher C. Wagner, PhD, CRC, Lic. Clin.Psy.
Virginia Commonwealth University

Seeking Change

- Clients are accessing VR services because they are seeking change, meaning, and/or purpose.
- Our job is to help clients identify what the change is through exploring their values, beliefs, and strengths.
- Most clients are wanting to achieve a goal but may need guidance and support to identify what those goals are.

The Spirit of Motivational Interviewing

- The spirit of the counselor sets the tone of the meetings.
- Create safe and supportive opportunities based on client choice to establish rapport and momentum to change.
- Compassion, acceptance, partnership, and respect
- Be aware of the “Righting Reflex”- counselor wants to fix everything.
- Counselors using MI should not persuade, advise without permission, or attempt to change your client by “fixing” problems.

Client-centered communication- OARS

Open-ended questions, Affirm, Reflect, Summarize

- Express empathy through reflective listening.
- Develop discrepancy between clients' goals or values and their current behavior.
- Avoid argument and direct confrontation.
- Adjust to client resistance rather than opposing it directly.
- Support self-efficacy and optimism.

Change talk

- What is their desire to change? “I want to...”
- What is their ability to change? “I could...”
- What are their reasons for change? “I would if...”
- What is their need for change? “I have to..”
- Listening for key words that promote the idea that the client is ready for change.

Activation ☐ **Commitment** ☐ **Taking Steps**

What stage is your client in?

- **Pre-contemplation**- may be seen in younger clients receiving transition age services (Their values may not align with the desire to work at this time-meet them where they are)
- **Contemplation**- considering change.
- **Preparation**- preparing for action.
- **Action**- actively implementing a plan.
- **Maintenance**

“My reason for change was to prove it to myself.”

Stroke Survivor Reaches Milestones

- 32 year old woman that survived multiple strokes and is now coping with PTSD and anxiety.
- Initial meetings were in the community once a week (counselor exhibited compassion and empathy about her story)
- Wanted to work but fine with what she knew before the strokes (restaurant hostess or office secretary)
- Counselor evoked change talk around the desire to support other people with disabilities through a helping profession...

Ambivalence: Approach Avoid Conflict

- I want to find a career!
- I am afraid of starting over from what I already know.
- I am afraid of what people will think of me.
- I am afraid I will not be accepted for who I am with a disability.
- I am afraid I will be judged for having to process different than I used to.
- I am afraid that stressful changes could cause another stroke.

Open-ended questions

- What could that look like?
- What would you enjoy about it?
- What steps would have to be taken to achieve that goal?
- What support do you need to get there?

Tool to gather more information and gain client perspective

Affirmations

- You do have choice in this process.
- Your dedication shows by consistently communicating.
- Your commitment to this process shows through your engagement and willingness.
- You are resilient and it shows through wanting to work.

Body language, voice tone, and eye contact are all forms of affirmations as well

Reflective Listening

- It sounds like you want to help others, but are afraid you may be seen as incompetent to help others.
- So you feel you want to step out of your comfort zone, but are afraid of stressful events affecting physical and mental health.
- You are wondering if you could help children with disabilities, but are afraid of triggers that may occur because of your own traumatic experiences.

Use of overstating or understating reflections

Summaries...Stepping Stones to Change.

- Here is what I have heard so far, tell me if I am missing anything. You want to try something new but are afraid of changing from your comfort zone and failing.
- Let me see if I am understanding so far, you want to help others, but want to know you have the right support in the process, so having a plan and goals to help guide you.

**Tool to transition from one topic to the next and
prepare for change**

Maintenance

- Weekly prayer groups with peers
- Weekly communication with counselor
- Monthly MI based meetings with VR counselor
- Church every Sunday with family and friends
- Individual therapy
- Grounding and mindfulness techniques for emotional regulation
- Adjusting to change and developing new goals as needed...

“I love my job. I love working with all my
coworkers because we are all creative.
They just get me”.

Young Man with Autism Gets Dream Job

- 24 year old male with Autism
- Artist/Photographer/Performer
- Thrives in creative/accepting environments
- First VR experience not a positive job match

Ambivalence: Avoid-Avoid Conflict

- Volunteering for SPCA since 2014 and comfortable in the routine
- Previous employment did not foster strengths- will it be like that again?
- Do I really want to change and start all over again?
- It will take time creating new routines.
- Change is scary and hard.

Engaging

Values

What is most important to you?

- painting/photography
- chaotic-free environments

What work would be most fulfilling for you?

- being creative
- using artistic skill set
- being in a creative environment

Focusing

Strengths

What are your strengths?

- time management
- being creative
- attention to detail
- organization
- dedication

How would you use these strengths?

Using these strengths in employment would promote happiness/positive energy.

Evoking

- *What do you want for yourself?*
- *What makes you happy?*
- *What brings you joy?*
- *What makes you feel good?*
- Body scan
- Envisioning

Planning

- Implementing plans for positive change
- How can you be supported?
- Employment objectives that align with values/strengths
- Encouragement

Maintenance

- Art is an outlet- doing what you love and value
- Open communication between support team
- Monthly or as needed MI based meetings
- Involved in creative projects

“I’ll do anything”.

Woman with Multiple Sclerosis Adjusts to Physical Change

- 60 year old woman with Multiple Sclerosis
- Adjusting to physical change
- Fostering strengths of the mind
- Recognizing discrepancy between behavior and values

Envisioning

- What could work look like for you?
- If you could be in any work environment, what would it be?
- Tell me about your perfect job.
- You got your dream job, what does that look like?
- What are the positives to this change?
- What would be different if you were in a successful job match?
- Where do you see yourself in 3 months? (quarterly review)

Scaling Rulers to Elicit Change Talk

- Using a scale of 1-10 paired with questions
- Elicits change talk and motivation
- Identifies potential barriers to change
- Develop discrepancy between strengths/values and what she is saying.

Evocative Questions

- Why is now a time to try something new?
- How can you make this happen?
- What would be the best way to get started?
- What obstacles/barriers might there be?
- How can you overcome these barriers to move toward the change you want?

Double Approach-Avoid Conflict

- I don't want to try something new because I know I was good at this before and it will be a quick placement.
- I am comfortable with this skill.
- I will try something new so I can get back to work!
- I have learned new skills once, I can do it again!

Maintenance

- Continue regular doctor visits
- Continue working with DARS and local training program for individuals 55 and up
- Meet monthly to review goals
- MI guided meetings
- Being involved in the community- doing what is important to you.

Why MI for VR?

- **Motivation is important to seek employment**
- Promotes positive behavior change
- Client-centered approach
- Collaborative relationship between client and counselor
- Goal-oriented communication
- Less stressful exploration of reasons for change and goals

Sponsors

- Vocational Rehabilitation Technical Assistance Center for Targeted Communities (VR TAC TC: Project E3) at the Department of Rehabilitation and Disability Studies, Southern University, Baton Rouge, LA funded by the U.S. Department of Education, Rehabilitation Services Administration (Grant# H264F15003).
- VCU - Rehabilitation Research and Training Center
<https://vcurrtc.org/index.cfm>