ALCOHOL AND OTHER DRUGS HEALTH CARE PRACTITIONER SURVEY

Project :#
Date:

Directions: Read each statement and answer indicating how you feel right now. Do not spend too much time on any one statement but give the answer, which seems to describe your present feelings best.

1. Which category best describes you?

1 Resident
2Attending
☐ 3RN
4 APRN/CNM
□ 5 PA
6Other

1a. What is your specialty?

1...Emergency Medicine
2...Primary Care
3...OB/GYN
4...Pediatrics
5...Medicine
6... Med/ Peds
7...Psychiatry

IF YOU CHECKED RESIDENT

1b. What year are you in your current training?

□ 1I	
$\square 2 \Pi$	
□ 3III	
□ 4IV	
5Other	
□ 5Other	

2. How old are you?

3. Please indicate gender						
CHECK ONE 1 MALE 2 FEMALE						
4. In the past year, about how many lecture drugs related problems?	/seminar hours have yo	ou attended on alo	cohol and	other drugs a	and alcohol ar Hours	nd other
5. During your medical, nursing and/or pos and other drug related problems?	tgraduate training, abo	ut how many hou	irs of lectu	res/seminars	s were devotes Hours	d to alcohol
6. Has your professional training included a	a formal class on alcoh	ol or other drug p	problems?			CHECK ONE DNO LYES
7. Has someone you personally know (othe	r than one of your pati	ents) had an alcol	hol or othe	er drug probl		HECK ONE NO YES
8. How close was/is this person to you?	CIRCLE A Have Not Known Anyone 1	ANY NUMBERS 7 Passing Acquaintance 2	THAT API Friend	PLY IN THE Close Friend 4	RANGE BEI Extended Family Member 5	LOW Immediate Family Member 6
	-	_	2		-	-

9. What percent of patients that you care for in a typical shift/continuity clinic practice have alcohol problems? (*please fill in a number between 0-100*)

10. What percent of patients that you care for in a typical shift/continuity clinic practice have drug problems? (*please fill in a number between 0-100*)

%
70

%

11. Please rate your experience working with patients with alcohol problems?

CIRCLE ONE TO INDICATE ANSWER						
None Little Moderate Large Vast						
1	2	3	4	5		

12. Please rate your experience working with patients with drug problems?

CIRCLE ONE TO INDICATE ANSWER						
None Little Moderate Large Vast						
1	2	3	4	5		

13. How many hours of formal/informal teaching have you had in your current residency program regarding alcohol/drug problems and/or addiction medicine?

____ Hours

14. What is the number of hours of motivational interviewing training you have you received in your current program?

____ Hours

15. On a scale from 1-10 how effective do you think you can be to effect a change in drinking/drug use in a brief (5-7 minute) encounter?

	CIRCLE THE NUMBER THAT APPLIES IN THE RANGE BELOW								
1	2	3	4	5	6	7	8	9	10
NOT				SOME					VERY
AT ALL				WHAT					MUCH

16. Are you currently in recovery for any alcohol or other drug related problem?

17. If yes, how long have you NOT had problematic use of alcohol or other drugs?

_____ Days_____ Months_____ Years

CHECK ONE

□ 0...NO □ 1...YES

The following questions are knowledge based. Please answer to the best of your ability.

1. One 12- ounce can of beer is equal to?

- 1. 5-ounce glass of wine
- 2. 8-ounce glass of wine
- 3. 1-ounce of distilled spirits
- 4. 1.5-ounce of distilled spirits
- □ 1...1 and 3
- □ 2...1 and 4
- □ 3...2 and 3
- $\hfill 4...2 \mbox{ and } 4$

2. The medical history for alcohol-related problems may include all of the following except?

- □ 1...Abdominal pains
- □ 2...Sleep impairment
- □ 3…Bradycardia
- □ 4...Hypertension

- 3. A male patient may be at risk for alcohol-related problems if he drinks?
 - 1. >7 drinks per week
 - 2. >14 drinks per week
 - 3. >21 drinks per week
 - 4. >3 drinks per occasion
 - 5. >4 drinks per occasion
 - 6. >6 drinks per occasion
- □ 1...1 and 4
- □ 2...2 and 5
- □ 3...3 and 6
- □ 4...2 and 6

4. A female patient may be at risk for alcohol-related problems if she drinks above the following limits?

- 1. >7 drinks per week
- 2. >14 drinks per week
- 3. >21 drinks per week
- 4. >3 drinks per occasion
- 5. >4 drinks per occasion
- 6. > 6 drinks per occasion
- $\hfill \qquad 1\dots 1 \mbox{ and } 4$
- □ 2...2 and 5
- □ 3...3 and 6
- □ 4...1 and 5

5. Indicators for possible alcohol dependence include all of the following except?

- □ 1...Preoccupation with drinking
- □ 2...Drinking a six-pack and driving
- □ 3...Unable to stop drinking once started
- □ 4...Needing more alcohol than before to get high

6. What do the four letters in the CAGE acronym stand for?

С	
А	
G	
Е	

7. What do the four letters in the CRAFFT acronym stand for?

С	
R	
Α	
F	
F	
Т	

- 8. The brief intervention model includes all of the following except?
- □ 1...Establish rapport
- \Box 2...Raise the subject
- □ 3...Assess readiness to change
- □ 4…Prescribe solutions

True or False

	TRUE1	FALSE2
9. The CAGE is a screen for problem drinking.	Т	F
10. The diagnosis of alcohol dependence is based on the	Т	F
quantity/frequency of alcohol intake		

The following case study applies to questions 11-30

Ms. Smith is a 17-year-old non-restrained driver involved in a single car crash brought to the ED by EMS. She is awake and alert, and angry about crashing her new car. She sustained a laceration to her forehead. She has a noticeable smell of alcohol on her breath, and she reports drinking a six-pack of beer with her friends after class. She generally drinks 5 or 6 beers 2-3 times a week stating that it helps her with the stress in her life. Her c-spine x-ray is negative and her laceration has been repaired.

Please answer whether is it **T**RUE or **F**ALSE that each of the following statements/questions is something you would you say or do as an effective strategy to **PRODUCE CHANGES** in Ms. Smith's drinking patterns.

	TRUE1	FALSE2
11. The first step towards change is to admit you have a drinking	Т	F
problem		
12. Ask the patient permission to discuss his/her drinking.	Т	F
13. Your stress is directly related to your drinking.	Т	F
14. Convince the patient that there is in fact a connection between their	Т	F
drinking and the car crash.		
15. What if any connection is there between your drinking and the car	Т	F
crash?		
16. You should already know that drinking and driving is dangerous.	Т	F
17. Until you hit "rock bottom", it will be very hard for you to change	Т	F
your drinking.		
18. How ready are you to simply think about cutting down on your	Т	F
drinking?		
19. What makes you motivated to want to make a change?	Т	F
20. My recommendation is that you go to counseling.	Т	F
21. You really need to start going to AA meetings.	Т	F
22. You may never be able to drink again.	Т	F
23. Why aren't you less motivated to do something about your drinking?	Т	F
24. You need to immediately cut down to below risk drinking levels.	Т	F
25. I'm encouraging you to completely stop drinking.	Т	F
26. It's clear that you are becoming alcohol dependent.	Т	F
27. Negotiate a reduction of drinking even if the patient does not	Т	F
commit to below low-risk levels of alcohol use.		
28. You need to go to rehab to initiate a period of sobriety.	Т	F
29. Only a substance abuse specialist can help you with your drinking	Т	F
issues.		
30. Are you motivated to stop drinking?	Т	F

THANK YOU FOR TAKING PART IN OUR SURVEY