
PROJECT ED HEALTH
BNI Adherence & Competence Checklist

												Yes		No
1. Ask the patient for permission to discuss alcohol use			|_|		|_|

2. Review patient’s drinking patterns						|_|		|_|
			
3. Express concern about these patterns 						|_|		|_|

4. Ask about a connection								|_|		|_|

5. Reflect the patient’s statement							|_|		|_|

6. Provide medical facts and information that there is a connection
 between the fight and drinking. (For example, not seeing cues that
 things were getting out of control)						|_|		|_|

7. Inform patient of NIAAA guidelines and norms by using show cards	|_|		|_|

8. Ask patient to identify readiness to change on readiness ruler
show card										|_|		|_|

9. Ask why they choose that number and not a lower one			|_|		|_|

10. Reflect patients statements regarding change					|_|		|_|

11. Elicit response (How does all this sound to you?)				|_|		|_|

12. Negotiate the goal (What would you like to do?)				|_|		|_|

13. Give advice if necessary								|_|		|_|

14. Summarize (This is what I’ve heard you say..)					|_|		|_|

15. Have patient fill out agreement card						|_|		|_|

16. Provide health information sheet						|_|		|_|

17. Suggest Primary Care Follow-up						|_|		|_|

18. Thank the patient for his/her time						|_|		|_|

Optional Question:
Yes		No
Ask EP, “What if the patient had chosen a 1 on the readiness ruler?”
1. EP would ask patient, ‘What would make this a problem for you?”	|_|		|_|

Comments:__

__

__

__

__

EP Name: _____________________________________

Reviewer: _____________________________________Date:______________________

Start time:__________________________ End time:______________________________
1/30/2013 10:49:22 AM PO
