

How do counselor and 20-year old subject speech articulate during brief motivational interventions?

Jacques Gaume

Nicolas Bertholet, Mohamed Faouzi, Gerhard Gmel,
and Jean-Bernard Daeppen

Alcohol Treatment Centre

Lausanne University Hospital, Switzerland

Background

- Research on BMI for young people has shown promising results

(Tevyaw & Monti, 2004; Grenard, Ames, Pentz, & Sussman, 2006; Toumbourou et al., 2007)

- However, little is known about
 - how it works
 - which elements of the counselor and youth communication behaviors during the intervention are most effective in triggering behavior changes

Background

- **Main hypothesis: causal chain** (Moyers & Martin, 2006)

counselor behaviors

client change talk

actual change

Background

- **Empirical validation**

Whole chain:

- Moyers et al, 2007

Background

- **Empirical validation**

Whole chain:

- Moyers et al, 2007
- Catley et al, 2006
- Moyers & Martin, 2006
- Gaume et al, 2008a

Background

- **Empirical validation**

Whole chain:

- Moyers et al, 2007
- Catley et al, 2006
- Moyers & Martin, 2006
- Gaume et al, 2008a
- Amrhein et al, 2003
- Strang & McCambridge, 2004
- Gaume et al, 2008b
- Baer et al, 2008
- Hodgins et al, 2009

Background

- Empirical validation with young adults

Whole chain:

- Moyers et al, 2007
- Catley et al, 2006
- Moyers & Martin, 2006
- Gaume et al, 2008a
- Amrhein et al, 2003
- Strang & McCambridge, 2004
- Gaume et al, 2008b
- **Baer et al, 2008**
- Hodgins et al, 2009

Aim

counselor behaviors

client change talk

actual change

Investigate
counselor and
subject speech
articulation
during BMI
among young
men with
unhealthy
alcohol use

Sample

- Subjects from 2 randomized controlled trials
- Swiss army recruitment centre at Lausanne
- French-speaking men at age 20

Subjects inclusion profile

Coding process

Motivational interviewing skill code (MISC) 2.1

1. Global ratings (4 scales)

2. Behavior counts :

- **Counselor - 19 categories**

Advise with permission, Advise without permission, Affirm, Confront, Direct, Emphasize control, Facilitate, Filler , Giving information, Closed question, Open question, Raise concern with permission, Raise concern without permission, Simple reflections, Complex reflections, Reframe, Structure, Support, and Warn

- **Subject - 8 categories**

7 types of change talk : Ability or inability to change, Commitment to change or not to change, Desire to change or not to change, Need to change versus lack of need for change, or a need not to change, Reasons to change or reasons not to change, Taking steps toward or away from change, Other

Neutral/follow (no link with alcohol topics)

Coding process - categorization

- **Counselor behaviors summarized in 3 categories:**
 - **MI-consistent behaviors**
(advise with permission, affirm, emphasize control, open question, simple and complex reflections, reframe, and support)
 - **MI-inconsistent behaviors**
(advise without permission, confront, direct, raise concern without permission, and warn)
 - **Other categories of counselor behaviors**
(facilitate, filler, giving information, closed question, raise concern with permission, and structure)
- **Subject language summarized in 3 categories:**
 - **Change talk**
(Ability, Commitment, Desire, Need, Reasons, Taking steps, Other **expressed in the direction of change**)
 - **Counter change talk**
(Ability, Commitment, Desire, Need, Reasons, Taking steps, Other **expressed in the direction of the status quo**)
 - **Following and neutral utterances**

Transition analysis – Observed frequencies

Subsequent event \ Initial event	MI-consistent	Other	MI-inconsistent	Change talk	Follow / Neutral	Counter change talk	Total
MI-consistent	1074	316	5	3227	2733	2035	9390
Other	293	190	3	437	789	297	2009
MI-inconsistent	12	3	0	4	17	15	51
Change talk	3270	479	8	2148	460	754	7119
Follow / Neutral	2571	727	18	560	1376	492	5744
Counter change talk	2129	269	17	744	434	1684	5277
Total	9349	1984	51	7120	5809	5277	29590

Transition likelihood estimation

Subsequent event \ Initial event	MI-consistent	Other	MI-inconsistent	Change talk	Follow / Neutral	Counter change talk	Total
MI-consistent	1074	316	5	3227	2733	2035	9390
Other	293	190	3	437	789	297	2009
MI-inconsistent	12	3	0	4	17	15	51
Change talk	3270	479	8	2148	460	754	7119
Follow / Neutral	2571	727	18	560	1376	492	5744
Counter change talk	2129	269	17	744	434	1684	5277
Total	9349	1984	51	7120	5809	5277	29590

Transition likelihood estimation

Subsequent event \ Initial event	MI-consistent	Other	MI-inconsistent	Change talk	Follow / Neutral	Counter change talk	Total
MI-consistent	1074	316	5	3227	2733	2035	9390
Other	293	190	3	437	789	297	2009
MI-inconsistent	12	3	0	4	17	15	51
Change talk	3270	479	8	2148	460	754	7119
Follow / Neutral	2571	727	18	560	1376	492	5744
Counter change talk	2129	269	17	744	434	1684	5277
Total	9349	1984	51	7120	5809	5277	29590

Transition likelihood estimation

Subsequent event Initial event	MI-consistent	Other	MI-incon-sistent	Change talk	Not Change talk		Total
MI-consistent	1074	316	5	3227	2733 + 2035=4768		9390
Not MI-consistent	293	190	3	437	789 + 297		2009
	12	3	0	+ 4 =441	+ 17 + 15 =1118		51
Change talk	3270	479	8	2148	460	754	7119
Follow / Neutral	2571	727	18		Odds ratio= (3227*1118)/(4768*441) =1.72		5744
Counter change talk	2129	269	17	744	434	1684	5277
Total	9349	1984	51	7120	5809	5277	29590

Counselor to subject transition likelihood

➡ Significantly more likely than expected by chance
➡ Significantly less likely than expected by chance

⋯➡ Not significant

Counselor to subject transition likelihood

➡ Significantly more likely than expected by chance
➡ Significantly less likely than expected by chance

...➡ Not significant

Counselor to subject transition likelihood

Counselor to subject transition likelihood

➡ Significantly more likely than expected by chance
➡ Significantly less likely than expected by chance

...➡ Not significant

Subject to subject transition likelihood

- Significantly more likely than expected by chance
- Significantly less likely than expected by chance

Subject to counselor transition likelihood

➡ Significantly more likely than expected by chance
➡ Significantly less likely than expected by chance

⋯➡ Not significant

Subject to counselor transition likelihood

➡ Significantly more likely than expected by chance
➡ Significantly less likely than expected by chance

⋯➡ Not significant

Subject to counselor transition likelihood

➡ Significantly more likely than expected by chance
➡ Significantly less likely than expected by chance

⋯➡ Not significant

Subject to counselor transition likelihood

➡ Significantly more likely than expected by chance
➡ Significantly less likely than expected by chance

⋯➡ Not significant

Subject to counselor transition likelihood

 Significantly more likely than expected by chance
 Significantly less likely than expected by chance

 Not significant

Conclusions

- MI-consistent behaviors were the only counselor behaviors that lead to subject change talk
- MI-inconsistent behaviors were only significantly likely to be followed by Counter change talk
- Subject speech also had an influence on counselor behaviors (particularly Change talk → MI-consistent behaviors; Counter change talk → MI-inconsistent)
- Subject language types more often following each other (i.e. Change talk to change talk, Counter change talk to Counter change talk, Follow/Neutral to Follow/Neutral)

Discussion

- Usefulness of MI to elicit change talk in young men
- BMI = complex interaction where counselors are also influenced by subject behaviors
- Further perspectives:
 - link change talk to outcome measures in our sample
 - construct a model capturing the whole process
(counselor behaviors → subject speech → subject change)
 - replicate in other settings

Thank you for your attention!

Contact: Jacques.Gaume@chuv.ch