Guide for Safe Transitions to New Appointments


Disclaimer

The findings and conclusions in this document are those of the author(s), who are responsible for its content, and do not necessarily represent the views of AHRQ. No statement in this report should be construed as an official position of AHRQ or of the U.S. Department of Health and Human Services.

Guide for Safe Transitions to New Appointments

Contract Number #HHSP233201500016I By the Health Research & Educational Trust

AHRQ Publication No. 18-0008-1-EF December 2017


Contents

Rationale	1
Understanding the Unique Environment	1
Engaging and Preparing Patients	1
Using this Toolkit	2
Toolkit Contents	2
Resource Needs	3
Staffing	3
Costs	3
Time	3
Implementing the Toolkit	3
Step 1. Identify a leader or champion.	3
Step 2. Engage all team members who are responsible for supporting patient engagement and safe transitions of care.	3
Step 3. Complete the Pre-Intervention Assessment (PIA) tool.	3
Step 4. Identify which patients may need additional support to prepare for a new appointment	4
Step 5. Begin to share the Appointment Aide.	4
Step 6. Integrate the Toolkit into workflow	5
Step 7. Roll out the Toolkit to the whole team	5
Step 8. Use resources and other supplementary materials as needed to promote effective skills, knowledge, and confidence among all team members.	5
Step 9. Evaluate use and benefits of tools and processes.	5
References	6

Rationale

The purpose of this toolkit is to provide strategies, tools, and education to help ambulatory care facility staff actively engage and prepare patients for a new ambulatory care appointment.

Understanding the Unique Environment

Ambulatory care facilities have numerous regulatory, financial, and quality demands to meet in order to sustain operations. These demands include:

- Meeting or exceeding quality metrics
- Addressing health information technology requirements
- Reducing costs of care
- Providing comprehensive and coordinated care for patients with complex health needs
- Conducting quality improvement activities

In addition to these demands, facilities must operate in a unique environment that involves:

- Brief encounters with patients, with long stretches of time between visits
- Patients deciding when to initiate care or follow up with other health care team members
- Health literacy issues, which can compound the challenges faced by patients who have complex health needs
- Variations among facilities in terms of patients served, roles of teams, and cultures
- Financing models that are often based on productivity-driven payment methods

Engaging and Preparing Patients


Research has shown that transitioning from one health care setting to another is vulnerable to patient safety gaps, in part due to a lack of effective communication, including the transfer of essential information concerning the patient's plan of care. These gaps have the potential to cause patient harm and safety errors, including increased hospital readmissions. Patients who transition from one clinician to another (e.g., primary care clinician to specialist clinician or vice versa) are especially vulnerable to patient safety errors.

There is also evidence that fewer adverse events occur when patients and their care partners (family members or friends who help in care) are active team members rather than passive receivers of care. The Agency for Healthcare Research and Quality (AHRQ) published a technical brief entitled, "Patient Safety in Ambulatory Settings," which summarized evidence-based practices applicable to ambulatory care settings and tools to improve ambulatory care patient safety practices. The brief reported that:

- Patient engagement is a crosscutting strategy that can enhance ambulatory safety, or if absent, be a barrier.
- Patient engagement interventions should consider the needs of vulnerable patient populations, such as patients with complex medical needs, limited health literacy, and social vulnerabilities. These at-risk patients may require additional support to prevent ineffective transitions of care and other safety issues.

Using this Toolkit

By preparing patients for new ambulatory care appointments, you can potentially:

- Reduce errors related to transitions of care
- Increase patients' engagement in their own plan of care
- Improve communications among patients and care partners and other facilities
- Address requirements related to ensuring patients have the information they need
- Improve coordination of care
- Enhance overall patient experience

Toolkit Contents

Tool	Audience	Purpose	Description
Guide for Safe Transitions to New Appointments	Facility Team and Patients and Care Partners	Provide rationale for the toolkit, resources to supplement skills, knowledge and confidence, and implementation steps.	Short word document providing essential information to support successful implementation of tools.
Team Training PowerPoint Video	Facility Team	Educate team members on how to implement toolkit based on opportunities for improvement.	Short, narrated PowerPoint video that should be watched by all team members before implementing the toolkit.
Pre-Intervention Assessment (PIA)	Team Lead	Assess current practices in patient and care partner engagement to promote safe transitions to new clinicians.	Excel workbook with tabs that correspond to key components of patient and staff tools. Responses to questions in the spreadsheet trigger specific recommendations for facilities to consider when engaging patients and family members in care transitions.
Appointment Aide: Preparing for Your Appointment	Patient and Care Partner	Prepare the patient and their care partner to think about and document questions and health information in preparation for a new appointment.	This booklet in word format encourages patients to ask questions, communicate needs and preferences, and be an engaged team member. The pages can be printed individually, printed as an entire booklet, or incorporated directly into your after visit summary (AVS). Team members are encouraged to help the patient review the questions in the Appointment Aide and document essential information and questions.
Checklist to Prepare Patients for New Appointments	Facility Team	Assist the team in supporting the patient's efforts to be prepared for a new health care appointment.	Once the team is aware that the patient has a new health care appointment, this two-page checklist in Word format can be used to prompt team members to reinforce key steps that promote patient engagement and preparation.

Resource Needs

Resources needed will vary across ambulatory settings depending on the identified opportunities for improvement and resources already dedicated to ensuring safe transitions of care and patient engagement.

Staffing

Existing staff responsible for ensuring patient engagement and/or safe patient care transitions can complete the PIA, identify patients who would benefit from using all or parts of the Appointment Aide, and orient staff on how to use the tools. Existing staff can also help integrate the tools into the after -visit summary process and/or electronic medical records, if appropriate. Consider creative ways you can engage existing or additional staff to address gaps in patient engagement and safe transitions of care.

Costs

Additional costs to print the PIA summary report, Appointment Aide, and Checklist to Prepare Patients for New Appointments are minimal. Pens or pencils should be made available to patients and their care partners to fill out the Appointment Aide. The main cost is for staff hours needed to address safety issues relative to patient engagement and transitions of care.

Time

Existing staff responsible for assessing and supporting patients who need transitions of care assistance can integrate the tools into existing processes. Existing performance improvement teams can help complete the PIA, identify patients who would benefit from using the Appointment Aide, and evaluate benefits and opportunities for sustainment. The time spent assessing and supporting patients should improve efficiency and resolve gaps in care relative to patient engagement and outcomes. Implementation start-up may seem time-intensive at the beginning, but should decrease as new and improved process steps are integrated into existing work flows.

Implementing the Toolkit

The following steps can be used and adapted based on the individual needs of the facility.

Step 1. Identify a leader or champion.

Having a designated leader who will review the Guide, complete the PIA, and support team training will ensure more effective implementation and adaptation of the materials. This leader will be more successful if they have dedicated hours to focus on implementation and also have authority and respect from other team members.

Step 2. Engage all team members who are responsible for supporting patient engagement and safe transitions of care.

Determine how you will include the team in identifying opportunities for improvement, identifying patients and staff who would benefit from using the tools, and integrating the tools into existing processes. Schedule and conduct the training using the Team Training PowerPoint Video.

Step 3. Complete the Pre-Intervention Assessment (PIA) tool.

The PIA can either be completed by the leader or, if time and resources permit, a group of team members. The goal is to obtain an accurate reflection of current practices in your facility relative to engaging and preparing patients for new appointments. The results of the PIA will help you identify which pages of the Appointment Aide would address

opportunities for improvement and/or specific patient needs. Review the results with team members and discuss how you can integrate the tools and resources into existing processes.


Step 4. Identify which patients may need additional support to prepare for a new appointment.

Once the team is aware that the patient has a new health care appointment, use an existing or new risk assessment to determine which patients may need support to prepare for their new appointment. Multiple factors, such as patient load, patient characteristics, and existing processes, may influence how you decide which patients need additional support.

Patients who are at high risk for complications, hospitalizations, or other adverse events often require additional support to prevent safety errors due to the complexity of their care and the potential for miscommunication or gaps in information shared in the referral process. A risk assessment can help you identify patients who may have medical and non-medical conditions that can affect the patient's plan of care, especially during a transition to another clinician. If your facility is already using a tool to assess medical and non-medical risk factors, then use your existing process to target which patients may benefit from using the Appointment Aide. If you do not have a well-defined process or tool to determine risk, consider using a tool such as the HARMS-8 tool.

If your facility serves a large number of patients who need support to prepare for new appointments, consider sharing the Appointment Aide with a smaller population of patients. This could include patients with a new diagnosis, patients who have multiple chronic conditions, or patients that have documented non-medical areas of risk such as ability for self-management, social support, ability to perform activities of daily living, and self-perception of health. Consider how the risk-assessment questions may be integrated into an existing electronic health record system, the patient portal, AVS, and/or be printed to help ensure patients who may benefit from the tool have access to the Appointment Aide.

Step 5. Begin to share the Appointment Aide.

Start by asking one clinician or team to share the tool one day a week for the first month. After successfully implementing the tool with a small group of patients or clinicians, consider how you might increase the number of patients who may benefit from use of the Appointment Aide and how the tool could be better incorporated into day-to-day processes.

The Appointment Aide includes questions and prompts to help the patient prepare for a new ambulatory care appointment by discussing and documenting information concerning medications, appointments, key contacts, and signs and symptoms. When giving the tool to the patient, explain that they can use the Appointment Aide to keep track of and communicate their concerns, questions, and preferences and to take notes on important aspects of their care. If a care partner is with the patient, hand the care-partner-specific page directly to the care partner.

The Appointment Aide can be provided in a variety of formats, including paper copies, questions on the patient portal or smart phone app, or other electronic formats already developed by the facility. The tool can be given to the patient whenever you determine that the patient has a new ambulatory care appointment. Encourage the patient to use the questions and information documented in the Appointment Aide to discuss their plan of care with other clinicians.

The Checklist to Prepare Patients for New Appointments contains notes and prompts for the team to promote patient engagement and preparation for the new appointment. The ultimate goal is to ensure the patient and care partner have the information and confidence to communicate with a new clinician. The facility may want to reinforce use of the Appointment Aide during follow-up phone calls with patients and/or the new clinician to confirm effective and safe transitions of care. You can also conduct a warm handoff with the new facility's team. Remember to bill

as appropriate for any patient and care partner education you provide, especially since increased time spent with patients may change the necessary code.

Step 6. Integrate the Toolkit into workflow.

In step five, you will learn what aspects of the toolkit work well in your facility and which components may need to be altered. For instance, some facilities will find a paper tool helpful, while others may wish to create a set of dot phrases and shortcuts in the EHR to incorporate the toolkit into the AVS or other patient education materials. Other facilities may find that the task of using the Appointment Aide needs to be reassigned to improve workflow. Your initial risk assessment may identify other patients who would find the tool useful. Do not skip this step in implementing the toolkit. This customization will help ensure sustainability and use by the team while reducing burden and potential stress associated with implementation.


Step 7. Roll out the Toolkit to the whole team.

Once you have determined how you can integrate the toolkit into existing workflows, begin to provide copies of the Appointment Aide to more patients and their care partners. At the same time, offer the Checklist to Prepare Patients for New Appointments to any clinician or staff who provide information and support to patients concerning their plan of care. The tools can be used jointly by all team members to promote patient and clinician engagement in preparing the patient for an appointment with a new clinician.

Step 8. Use resources and other supplementary materials as needed to promote effective skills, knowledge, and confidence among all team members.

In ambulatory care settings, all health care team members, including physicians, nurse practitioners, physician assistants, health education coaches, and pharmacists, should continuously improve their skills, knowledge, and confidence in patient engagement and safe transitions of care. The resources and other supplementary materials available below can be used to support improved patient safety within your facility and among other ambulatory care sites.

Step 9. Evaluate use and benefits of tools and processes.

Ask staff for input on whether or not patients and their care partners are using the Appointment Aide to prepare for their new appointment and if team members are using the checklist to support patient engagement and preparation. Ask patients and their care partners if they used the Appointment Aide and if the tool helped them prepare for their new appointment. Once you have feedback on what is working and what should be modified, make any necessary change(s), and communicate the changes to your team members. Determine how you may sustain and continue to improve how your facility engages patients and care partners to prepare for new appointments.

References

- 5 Key Functions of the Medical Home. Patient Centered Medical Home Resource Center. Rockville, MD: Agency for Healthcare Research and Quality. https://pcmh.ahrq.gov/page/5-key-functions-medical-home#patientCenteredHeader. Accessed December 2016.
- Advancing the Practice of Patient-and Family Centered Care in Primary Care and Other Ambulatory Settings. Institute for Patient- and Family-Centered Care. http://www.ipfcc.org/resources/GettingStarted-AmbulatoryCare.pdf. Accessed December 2016.
- 3. Agency for Healthcare Research and Quality. AHRQ Health Literacy Universal Precautions Toolkit. http://www.ahrq.gov/ professionals/quality-patient-safety/quality-resources/tools/literacy-toolkit/index.html. Accessed February 07, 2017.
- 4. Agency for Healthcare Research and Quality. Capacity Building. https://www.ahrq.gov/professionals/prevention-chronic-care/improve/capacity-building/index.html. Accessed August 17, 2017.
- 5. Agency for Healthcare Research and Quality. Community Connections: Linking Primary Care Patients to Local Resources for Better Management of Obesity. http://www.ahrq.gov/professionals/prevention-chronic-care/improve/community/obesity-toolkit/obtoolkit-tool12.html. Accessed August 14, 2017.
- Agency for Healthcare Research and Quality. Coordinating Care for Adults with Complex Care Needs in the Patient-Centered Medical Home: Challenges and Solutions. https://pcmh.ahrq.gov/page/coordinating-care-adults-complex-careneeds-patient-centered-medical-home-challenges-and. Accessed February 07, 2017.
- 7. Agency for Healthcare Research and Quality. CUSP Toolkit for Ambulatory Surgery Environment. https://www.ahrq.gov/ professionals/education/curriculum-tools/cusptoolkit/index.html. Accessed December 11, 2016.
- 8. Agency for Healthcare Research and Quality. Defining the PCMH. Patient Centered Medical Home Research Center. https://pcmh.ahrq.gov/page/defining-pcmh. Accessed December 11, 2016.
- 9. Agency for Healthcare Research and Quality. Engaging Patients and Families in the Medical Home. https://pcmh.ahrq.gov/ page/engaging-patients-and-families-medical-home. Accessed February 07, 2017.
- 10. Agency for Healthcare Research and Quality. Guide to Patient and Family Engagement in Hospital Quality and Safety. http://www.ahrq.gov/professionals/systems/hospital/engagingfamilies/index.html. Accessed February 13, 2017.
- 11. Agency for Healthcare Research and Quality. Health Literacy Universal Precautions Toolkit, 2nd Edition: Use the Teach-Back Method. Rockville (MD): Agency for Healthcare Research and Quality; 2017. http://www.ahrq.gov/professionals/ quality-patient-safety/quality-resources/tools/literacy-toolkit/healthlittoolkit2-tool5.html.
- 12. Agency for Healthcare Research and Quality. Patient and Family Engagement in Primary Care. https://www.ahrq.gov/ professionals/quality-patient-safety/patient-family-engagement/pfeprimarycare/interventions/index.html. Accessed September 25, 2017.
- 13. Agency for Healthcare Research and Quality. Self-Management Support. http://www.ahrq.gov/professionals/prevention-chronic-care/improve/self-mgmt/self/index.html. Accessed December 17, 2016.
- Agency for Healthcare Research and Quality. Tool 5: How To Conduct a Post-discharge Follow-up Phone Call. Content last reviewed March 2013. Rockville, MD: Agency for Healthcare Research and Quality. http://www.ahrq.gov/professionals/ systems/hospital/red/toolkit/redtool5.html. Accessed December 2016.
- 15. Agency for Healthcare Research and Quality. Use the Teach-Back Method: Tool #5. http://www.ahrq.gov/professionals/ quality-patient-safety/quality-resources/tools/literacy-toolkit/healthlittoolkit2-tool5.html. Accessed December 12, 2016.
- American Medical Association. Motivating Patients to Change Behavior. http://www.bigshouldersdubs.com/clients/ AMA/22-AMA-Motivating.html Accessed December 11, 2016.
- 17. Anthony MK, Hudson-Barr D. A patient-centered model of care for hospital discharge. Clin Nurs Res 2004;13(2):117–36. PMID: 15104855.
- 18. Application of the HARMS 8 tool. http://www.ihi.org/communities/blogs/_layouts/ihi/community/blog/itemview. aspx?List=7d1126ec-8f63-4a3b-9926-c44ea3036813&ID=140 Accessed December 12, 2016.
- 19. Bauer M, Fitzgerald L, Haesler E, et al. Hospital discharge planning for frail older people and their family. Are we delivering best practice? A review of the evidence. J Clin Nurs 2009;18(18):2539–46. PMID: 20492064.

- 20. Bertakis KD, Azari R. Patient-centered care is associated with decreased health care utilization. J Am Board Fam Med 2011;24:229–39. PMID: 21551394.
- 21. Bruce B, Letourneau N, Ritchie J, et al. A multisite study of health professionals' perceptions and practices of familycentered care. J Fam Nurs 2002;8(4):408–29. DOI: 10.1177/107484002237515.
- 22. Center for Advancing Health. A new definition of patient engagement: what is engagement and why is it important? Washington, DC: Center for Advancing Health, 2010. http://www.cfah.org/file/CFAH_Engagement_Behavior_Framework_current.pdf.
- 23. Centers for Disease Control and Prevention. CDC Health Literacy Website. https://www.cdc.gov/healthliteracy/. Accessed August 14, 2017.
- 24. Coleman EA, Parry C, Chalmers S, et al. The care transitions intervention: results of a randomized controlled trial. Arch Intern Med 2006;166(17):1822–8. PMID: 17000937.
- 25. Coleman EA. The Post-Hospital Follow-Up Visit: A Physician Checklist to Reduce Readmissions. The California HealthCare Foundation. October 2010. http://www.chcf.org/~/media/MEDIA%20LIBRARY%20Files/PDF/PDF%20P/PDF%20PostHospitalFollowUpVisit.pdf.
- 26. Dentzer S. Rx for the 'blockbuster drug' of patient engagement. Health Aff 2013 Feb;32(2):202. DOI: 10.1377/ hlthaff.2013.0037.
- 27. Epstein RM, Mauksch L, Carroll J, et al. Have you really addressed your patient's concerns? Fam Pract Manag 2008 Mar;15(3):35-40. PMID: 18422265.
- 28. Epstein RM, Street RL, Jr. Patient-Centered Communication in Cancer Care: Promoting Healing and Reducing Suffering. NIH Publication No. 07-6225. Bethesda (MD): National Cancer Institute; 2007.
- 29. Epstein RM, Franks P, Shields CG, et al. Patient-centered communication and diagnostic testing. Ann Fam Med 2005;3:415–21.DOI: 10.1370/afm.348.
- 30. Forster AJ, Murff HJ, Peterson JF, et al. The incidence and severity of adverse events affecting patients after discharge from the hospital. Ann Intern Med 2003;138(3):161–7. PMID: 12558354.
- Goodrich K. CMS Releases its Person and Family Engagement Strategy. The CMS Blog. https://blog.cms.gov/2016/12/13/ cms-releases-its-person-and-family-engagement-strategy/. Accessed December 13, 2016.
- 32. Guide to Improving Patient Safety in Primary Care Settings by Engaging Patient and Families. Rockville (MD): Agency for Healthcare Research and Quality; 2017. http://www.ahrq.gov/professionals/quality-patient-safety/patient-family-engagement/pfeprimarycare/interventions.html.
- 33. HARMS- 8 Hospitalization Risk Screening Tool for Primary Care Providers and Teams. https://www.ihconline.org/media/ cms/harms-8.pdf. Accessed February 17, 2017.
- 34. Herships S. Making It Easier to Remember Doctors' Orders. Center for Primary Care: Harvard Medical School. https://primarycare.hms.harvard.edu/making-it-easier-to-remember-doctors-orders/. Accessed December 11, 2016.
- 35. Hibbard JH, Mahoney ER, Stock R, et al. Do increases in patient activation result in improved self-management behaviors? Health Serv Res 2007;42:1443–63. PMID: 17610432.
- 36. How To Conduct a Post-discharge Follow-up Phone Call. Rockville, MD: Agency for Healthcare Research and Quality. http://www.ahrq.gov/professionals/systems/hospital/red/toolkit/redtool5.html. Accessed August 14, 2017.
- 37. Improving Primary Care Practice. Rockville, MD: Agency for Healthcare Research and Quality. http://www.ahrq.gov/ professionals/prevention-chronic-care/improve/index.html. Accessed December 14, 2016.
- Integrating Primary Care Practices and Community-based Resources to Manage Obesity. Rockville, MD: Agency for Healthcare Research and Quality. http://www.ahrq.gov/professionals/prevention-chronic-care/improve/community/obesitypcpresources/obpcp3.html. Accessed August 14, 2017.
- 39. Jack BW, Chetty VK, Anthony D, et al. A reengineered hospital discharge program to decrease rehospitalization: a randomized trial. Ann Intern Med 2009;150(3):178–87. PMID: 19189907.
- 40. James J. Health Policy Brief: Patient Engagement. Health Affairs 2013 Feb.
- 41. Jencks SF, Williams MV, Coleman EA. Rehospitalizations among patients in the Medicare fee-for-service program. N Engl J Med 2009;360(14):1418–28. PMID: 19339721.


42. Kanaan SB. Promoting Effective Self-Management Approaches to Improve Chronic Disease Care: Lessons Learned. Oakland: California HealthCare Foundation; 2008. http://www.chcf.org/publications/2008/04/promoting-effective-selfmanagement-approaches-to-improve-chronic-disease-care-lessons-learned. Accessed November 17, 2016.

- 43. Key Steps for Creating Patient and Family Advisory Councils in CPC Practices. Rocky Mountain Health Plans. https://www.rmhpcommunity.org/sites/default/files/resource/Key%20Steps%20for%20Creating%20PFACS%20in%20 CPC%20Practices.pdf. Accessed February 13, 2017.
- 44. Kripalani S, Jackson AT, Schnipper JL, et al. Promoting effective transitions of care at hospital discharge: a review of key issues for hospitalists. J Hosp Med 2007;2(5):314–23. PMID: 17935242.
- 45. Makoul G, Arntson P, Schofield T. Health promotion in primary care: physician-patient communication and decision making about prescription medications. Soc Sci Med 1995;41(9):1241–54. PMID: 8545677.
- 46. Maramba PJ, Richards S, Myers AL, et al. Discharge planning process: applying a model for evidence-based practice. J Nurs Care Qual 2004;19(2):123–9. PMID: 15077829.
- 47. Maurer M, Dardess P, Carman K, et al. Guide to patient and family engagement: environmental scan report. USA: Agency for Healthcare Research & Quality, 2012.Publication No.:12-0042-EF.
- 48. Mosen DM, Schmittdiel J, Hibbard J, et al. Is patient activation associated with outcomes of care for adults with chronic conditions? J Ambul Care Manage 2007;30:21–9. PMID: 17170635.
- 49. National Patient Safety Foundation. Free from Harm: Accelerating Patient Safety Improvement Fifteen Years after To Err Is Human. 2015. http://www.aig.com/content/dam/aig/america-canada/us/documents/brochure/patient-safety-and-ambulatory-care.pdf. December 11, 2016.
- 50. Naylor MD, Brooten DA, Campbell RL, et al. Transitional care of older adults hospitalized with heart failure: a randomized, controlled trial. J Am Geriatr Soc 2004;52(5):675–84. PMID: 15086645.
- 51. Patient Activation Measure. Insignia Health. http://www.insigniahealth.com/products/pam-survey. Accessed August 14, 2017.
- 52. Patient-Centered Primary Care Collaborative. Defining the Medical Home. https://www.pcpcc.org/about/medical-home. Accessed December 11, 2016.
- 53. Popejoy LL, Moylan K, Galambos C. A review of discharge planning research of older adults 1990–2008. West J Nurs Res 2009;31(7):923–47. PMID: 19420279.
- 54. Portal Vein Embolization Patient Education. Northwestern Medicine, 2016. https://www.nm.org/patients-and-visitors/ patient-education/tests-and-procedure-information/portal-vein-patient-education. Accessed December 11, 2016.
- 55. Practice Facilitation Handbook. Rockville, MD: Agency for Healthcare Research and Quality. https://www.ahrq.gov/ professionals/prevention-chronic-care/improve/system/pfhandbook/index.html. Accessed August 14, 2017.
- 56. Schoen C, Osborn R, Doty MM, et al. A survey of primary care physicians in eleven countries, 2009: perspectives on care, costs, and experiences. Health Aff 2009 Nov-Dec;28(6):w1171–83. DOI: 10.1377/hlthaff:28.6.w1171.
- Scholle SH, Torda P, Peikes D, et al. Engaging Patients and Families in the Medical Home. (Prepared by Mathematica Policy Research under Contract No. HHSA290200900019I TO2.) AHRQ Publication No. 10-0083-EF. Rockville, MD: Agency for Healthcare Research and Quality. June 2010.
- Schottenfeld LS, Peterson D, Peikes, D, et al. Section 2: A Proposed Blueprint for Patient-centered Team-based care. Creating Patient-centered Team-based Primary Care. AHRQ Publication No. 16-0002-EF. Rockville, MD: Agency for Healthcare Research and Quality; 2016.
- 59. Self-Management Strategies for Vulnerable Populations. American Medical Association. http://www.bigshouldersdubs.com/ clients/AMA/18-AMA-SelfManagement.htm. Accessed December 12, 2016.
- 60. Shekelle PG, Sarkar U, Shojania K, et al.Patient Safety in Ambulatory Settings. Technical Brief No. 27. (Prepared by the Southern California Evidence-based Practice Center under Contract No. 290- 2015-00010-I.) AHRQ Publication No. 16-EHC033-EF. Rockville, MD: Agency for Healthcare Research and Quality; October 2016. https://effectivehealthcare. ahrq.gov/ehc/products/622/2322/ambulatory-safety-report-161027.pdf
- 61. Shepperd S, McClaran J, Phillips CO, et al. Discharge planning from hospital to home. Cochrane Database Syst Rev 2010;20(1):CD000313.

- 62. Silow-Caroll SE, Edwards JN, Lashbrook A. Reducing hospital readmissions: lessons from top-performing hospitals. The Commonwealth Fund, April 2011.
- 63. Simon J. Snapshot: the state of health information technology in California. Oakland, CA: California Healthcare Foundation; 2011.
- 64. St. Michael's Hospital. Patient Services Guide. http://www.stmichaelshospital.com/pdf/patient-services-guide.pdf. Accessed December 17, 2016.
- 65. Strategy 4: Care Transitions From Hospital to Home: IDEAL Discharge Planning. Rockville, MD: Agency for Healthcare Research and Quality. http://www.ahrq.gov/professionals/systems/hospital/engagingfamilies/strategy4/index.html. Accessed December 17, 2016.
- 66. Summary and Discussion. Rockville, MD: Agency for Healthcare Research and Quality. http://www.ahrq.gov/research/findings/final-reports/ptfamilyscan/ptfamily4.html. Accessed December 17, 2016.
- 67. eaching Aids: The Teach Back Method. NC Program on Health Literacy. http://www.nchealthliteracy.org/teachingaids.html. Accessed December 28, 2016.
- 68. TeamSTEPPS. Rockville, MD: Agency for Healthcare Research and Quality. http://www.ahrq.gov/teamstepps/index.html. Accessed December 28, 2016.
- 69. The Joint Commission. Primary Care Guide for Transition Interventions. https://www.jointcommission.org/assets/1/6/TOC_ Hot_Topics.pdf. Accessed December 2016.
- 70. The Patient-Centered Medical Home Neighbor: The Interface of the Patient-Centered Medical Home with Specialty/ Subspecialty Practices. http://www.acponline.org/advocacy/where_we_stand/policy/pcmh_neighbors.pdf. Accessed December 2016.
- 71. The SHARE Approach. Rockville, MD: Agency for Healthcare Research and Quality. http://www.ahrq.gov/professionals/education/curriculum-tools/shareddecisionmaking/index.html. Accessed March 2017.
- 72. Tip Sheet on Question Wording. Harvard University Program on Survey Research. http://psr.iq.harvard.edu/files/psr/files/ PSRQuestionnaireTipSheet_0.pdf. Accessed December 28, 2016.
- Topic: Questions Are the Answer. Rockville, MD: Agency for Healthcare Research and Quality. https://www.ahrq.gov/ topics/topic-questions-are-the-answer.html. Accessed August 15, 2017
- 74. What the Evidence Shows about Patient Activation: Better Health Outcomes and Care Experiences; Fewer Data on Cost. HealthAffairs. http://content.healthaffairs.org/content/32/2/207.full. Accessed August 14, 2017.


