

Intervention Training, Supervision and Fidelity Monitoring in NIDA CTN 0047: SMART-ED

**A. FORCEHIMES
K. WILSON
T. MOYERS
J. TILLMAN
C. DUNN
C. LIZARRAGA
C. RIPP**

Clinical Trials Network

The Interventionists

Prior to Training

- **Hiring decisions**
 - Emphasized selecting empathic individuals
- **Interventionists provided informed consent and completed questionnaires including**
 - Demographic information
 - Training and experience
 - Knowledge of MI and other counseling approaches
 - Short Understanding of Substance Abuse Scale (SUS, Humphreys, et al., 1996)

Who were the Interventionists?

- Thirty-three counselors received training across the two waves of the study
 - 64% female
 - 82% Caucasian
 - 32.45 \pm 7.93 years old
 - Wave 1 interventionists were significantly older than Wave 2 interventionists
 - Little counseling experience (1.58 \pm 2.50 years)
 - Less than a quarter licensed as a counselor (21%)
 - Understanding of substance use
 - Most strongly influenced by psychosocial model
 - Very low scores on disease model

Training and Certification

Two-Stage Training and Certification

MI skills 2-day local training

Protocol specific SBIRT
training at national training

Standardized Patient
Walkthroughs

Pilot sessions

Certification

Post-training webinars

Motivational Interviewing Treatment Integrity (MITI) Ratings of First Two Training Cases

- **Global Clinician Ratings averaged $4.45 \pm .51$ on a scale of 1-5**
 - ✦ **Well above the threshold for competency (4.0)**
 - ✦ **higher than scores typically recorded after a two-day training**

Correlates of Treatment Fidelity (Pearson's r)

- **To explore interventionist chars that might account for variance in treatment fidelity**
 - **Age**
 - ✦ **Significantly related to performance in training cases**
 - **Psychosocial Model subscale score of the SUSS**
 - ✦ **Sample question:**
 - *A person's environment plays an important role in determining whether he or she develops alcoholism or drug addiction.*
 - **Scores were significantly (and negatively) related to Global Clinical Ratings, MI Spirit, Direction, and Percent MI-Adherent**

Supervision and Ongoing Fidelity Monitoring

Roles and Interaction Between the Fidelity Monitoring Center and Supervision Center

Red-Lines and Red-Line Warnings

- **Red-Line Warning**

- Minor drift, but enough to be of concern
- Three interventionists received a warning

- **Red-Line**

- Failure to meet predefined standards of fidelity
- Stopped delivering interventions
- Given a performance improvement plan
- Only one interventionist received a Red-Line

Fidelity monitoring during the trial successfully prevented drift

Post-trial Fidelity Monitoring

Post-trial fidelity monitoring

- 20% of the interventionist sessions (n=161) were randomly selected and coded for overall trial fidelity.
- Completed coding of all baseline sessions
 - an additional 237 sessions
 - ✦ Will allow for the examination of therapist effects across 33 interventionists

Results from fidelity monitoring indicate above average performance on MITI scores.

Summary

- The two-stage interventionist training, bi-weekly supervision, and ongoing monitoring produced excellent results and prevented drift
- This model may bestow an advantage for learning and implementing brief interventions based on a MI approach