


Brief Action Planning Flow Chart

Developed by Steven Cole, Damara Gutnick, Connie Davis, Kathy Reims


Checking on the Brief Action Plan


The Spirit of Motivational Interviewing is the foundation of Brief Action Planning

Compassion

Acceptance
Partnership
Evocation

Miller W, Rollnick S. Motivational Interviewing:
Preparing People for Change, 3ed. 2013.

