

RACGP

Royal Australian College of General Practitioners

Putting prevention into practice

**Guidelines for the implementation of prevention
in the general practice setting**

Third edition

Over
20
years
of improving
preventive health
activities

Putting prevention into practice: Guidelines for the implementation of prevention in the general practice setting. Third edition

Disclaimer

The information set out in this publication is current at the date of first publication and is intended for use as a guide of a general nature only and may or may not be relevant to particular patients or circumstances. Nor is this publication exhaustive of the subject matter. Persons implementing any recommendations contained in this publication must exercise their own independent skill or judgement or seek appropriate professional advice relevant to their own particular circumstances when so doing. Compliance with any recommendations cannot of itself guarantee discharge of the duty of care owed to patients and others coming into contact with the health professional and the premises from which the health professional operates.

Accordingly, The Royal Australian College of General Practitioners Ltd (RACGP) and its employees and agents shall have no liability (including without limitation liability by reason of negligence) to any users of the information contained in this publication for any loss or damage (consequential or otherwise), cost or expense incurred or arising by reason of any person using or relying on the information contained in this publication and whether caused by reason of any error, negligent act, omission or misrepresentation in the information.

Recommended citation

The Royal Australian College of General Practitioners. Putting prevention into practice: Guidelines for the implementation of prevention in the general practice setting. 3rd edn. East Melbourne, Vic: RACGP, 2018.

The Royal Australian College of General Practitioners Ltd
100 Wellington Parade
East Melbourne, Victoria 3002

Tel 03 8699 0414
Fax 03 8699 0400
www.racgp.org.au

ABN: 34 000 223 807
ISBN: 978-0-86906-493-1 (Print)
ISBN: 978-0-86906-494-8 (Web)

Published May 2018

© The Royal Australian College of General Practitioners 2018

This resource is provided under licence by the RACGP. Full terms are available at www.racgp.org.au/usage/licence. In summary, you must not edit or adapt it or use it for any commercial purposes. You must acknowledge the RACGP as the owner.

We acknowledge the Traditional Custodians of the lands and seas on which we work and live, and pay our respects to Elders, past, present and future.

Over
20
years
of improving
preventive health
activities

RACGP

Royal Australian College of General Practitioners

Putting prevention into practice

**Guidelines for the implementation of prevention
in the general practice setting**

Third edition

Acknowledgements

The Royal Australian College of General Practitioners (RACGP) gratefully acknowledges the generous contribution of the following authors, contributors and reviewers of *Putting prevention into practice: Guidelines for the implementation of prevention in the general practice setting* (Green Book), third edition.

Green Book Editorial Committee

Professor Danielle Mazza

Chair, Green Book Editorial Committee; Head, Department of General Practice, Monash University; Conjoint Professor, School of Medicine and Public Health, University of Newcastle, NSW; Fellow, Society of Family Planning, USA; RACGP Expert Committee – Quality Care

Ms Karen Booth

President, Australian Primary Health Care Nurses Association

Ms Jan Chaffey

Chief Executive Officer, Camp Hill Healthcare, Qld; RACGP Expert Committee – eHealth and Practice Systems

Scientia Professor Mark Harris

Centre for Primary Health Care and Equity, UNSW Sydney; Centre for Obesity Management and Prevention Research Excellence in Primary Health Care (COMPARE-PHC), NSW; RACGP Expert Committee – Quality Care

Associate Professor Charlotte Hespe

Head, General Practice and Primary Care Research, School of Medicine, University of Notre Dame; General Practitioner, Glebe Family Medical Practice, NSW; Vice-President, RACGP; Chair, RACGP NSW&ACT

Dr Cory Lei

General practice registrar, Currumbine Family Practice, WA

Associate Professor John Litt

Deputy Chair, RACGP Expert Committee – Quality Care

Ms Genevieve Nolan

Programs Manager, MOVE muscle, bone & joint health Ltd, Vic

Dr Raquel Newman

Medical Writer and Information Designer, Serum Communications, Vic

Contributors

Dr Christine Boyce

General Practitioner, Hobart, Tas

Ms Alice Creelman

Cancer and Palliative Care Branch, Population Health and Sport Division, Department of Health

Professor Christopher Del Mar

Faculty of Health Science and Medicine, Bond University, Qld

Dr Michael Fasher

General Practitioner and Adjunct Associate Professor, University of Sydney

Ms Anne Fritz

Practice Manager, Kingston Family Practice, Brighton, SA

Ms Kylie Gibson

Practice Manager, Fisher and Holder Family Practice, ACT

Dr Elizabeth Hindmarsh

Co-author of the RACGP's *Abuse and violence: Working with our patients in general practice* (White Book)

Dr Robert Hosking

General Practitioner, The Elms Family Medical Centre, Vic; RACGP Expert Committee – eHealth and Practice Systems

Ms Sally Jarrett

Practice Manager, Stirling Central Health Clinic, SA

Dr Caroline Johnson

Senior Lecturer, Melbourne Medical School, Vic; RACGP Expert Committee – Quality Care

Dr Andrew Knight

Fairfield GP Unit, NSW

Mr Alessandro Luongo

Clinical QI Coordinator, South Western Sydney Primary Health Network, NSW

Ms Fiona Thompson

Clinical Services Manager, Pangula Mannamurna Aboriginal Corporation, SA

Ms Lauren Trask

Accreditation Specialist, Queensland Aboriginal and Islander Health Council

Conflicts of interest

This publication has been produced in accordance with the rules and processes outlined in the RACGP Conflict of Interest (COI) Policy. The RACGP COI Policy is available at www.racgp.org.au/support/policies/organisational

Reviewers

We gratefully acknowledge the expert reviewers and representatives from the organisations who contributed scholarly feedback.

Chris Ash

Senior Project Officer, Gold Coast Primary Health Network, Qld

Dr Donita Baird

Clinical Psychologist, Vic

Dr Melanie Dorrington

Bungendore Medical Centre, NSW

Dr Daniel Ewald

Lennox Head Medical Centre, NSW

Ms Felicia Fletcher

Integrated Team Care Project Officer, Capital Health Network, ACT

Dr Oliver Frank

Oakden Medical Centre, SA; RACGP Expert Committee – eHealth and Practice Systems

Dr Brendan Goodger

Population Health and Chronic Disease Manager, Central and Eastern Sydney PHN, NSW

Professor Moyez Jiwa

Wyndham Health Centre, Vic; RACGP Expert Committee – Standards for General Practices

Ms Beverley Korn

Primary Health Care, Gold Coast Primary Health Network, Qld

Dr Robbie Lloyd

Port Macquarie Community College, NSW

Professor Finlay Macrae

Head, Colorectal Medicine and Genetics, Royal Melbourne Hospital; Professor, Department of Medicine, University of Melbourne, Royal Melbourne Hospital

Dr Scott McKeown

General Practitioner and Public Health Physician Aboriginal Health Service, Tas

Associate Professor Mark Morgan

Associate Professor, Faculty of Health Sciences and Medicine, Bond University; RACGP Expert Committee – Quality Care

Dr Jeremy Nunis

Owen Terrace Medical Practice, SA

Dr Rosalie Schultz

Ngaanyatjarra Health Service, NT

Dr Sunita Thavarajadeva

Mawson Lakes Healthcare, SA

Acronyms and abbreviations

5As	ask, assess, advise/agree, assist, arrange	PRACTICE	Principles, Receptivity, Ability and capacity, Coordination, Targeted, Iterative cycles, Collaboration, Effectiveness and efficiency
APNA	Australian Primary Health Care Nurses Association	QI	quality improvement
AUSDRISK	Australian Type 2 Diabetes Risk Assessment Tool	QI&CPD	Quality Improvement and Continuing Professional Development (Program)
BMI	body mass index	RACGP	The Royal Australian College of General Practitioners
CALD	culturally and linguistically diverse	RE-AIM	reach, effectiveness, adoption, implementation, maintenance
CCF	congestive cardiac failure	SIP	Service Incentive Payment
CIS	clinical information system	SMART	Specific, Measurable, Assignable, Realistic, Time-related
CISS	<i>Computer and information security standards</i>	SNAP	smoking, nutrition, alcohol, physical activity
CME	clinical medical education	TPB	theory of planned behaviour
COM-B	capability, opportunity, motivation and behaviour		
COPD	chronic obstructive pulmonary disease		
CPD	continuing professional development		
CVC	Coordinated Veterans' Care		
CVD	cardiovascular disease		
DASS	Depression, Anxiety and Stress Scale		
DMAIC	define, measure, analyse, improve, control		
ED	emergency department		
EPC	extended primary care		
FAV	family abuse and violence		
FOBT	faecal occult blood test		
GASP	GPs Assisting Smokers Program		
GP	general practitioner		
HANDI	<i>Handbook of non-drug interventions</i>		
HbA1c	glycated haemoglobin		
HHS	hyperosmotic hyperglycaemic syndrome		
IT	information technology		
KTA	knowledge-to-action		
MBS	Medicare Benefits Schedule		
MI	motivational interviewing		
NBCSP	National Bowel Cancer Screening Program		
NHS	National Health Service		
NPT	normalisation process theory		
PDSA	plan, do, study, act		
PHN	Primary Health Network		
PLAN	Planning learning and need		
PN	practice nurse		
PPIP	Putting Prevention into Practice (program)		

1. Contents

<i>Acknowledgements</i>	i
Green Book Editorial Committee	i
Contributors	i
Conflicts of interest	ii
Reviewers	ii
<i>Acronyms and abbreviations</i>	iii
<i>Introduction</i>	1
The Green Book	1
<i>1. Understanding the basics</i>	5
1.1 About prevention	5
1.2 About implementation	9
1.3 Bringing prevention and implementation together	11
<i>2. Whole-of-practice prevention</i>	15
2.1 Your practice population	15
2.2 Your practice team	18
2.3 Team collaboration	20
<i>3. Approaches to implementation</i>	23
3.1 Using an implementation framework to help you put prevention into practice	23
3.2 An overview of the PRACTICE framework	25
<i>4. Putting prevention into practice</i>	30
4.1 Principles	30
4.2 Receptivity (and engagement)	32
4.3 Ability (and capacity)	34
4.4 Coordination of people and processes	35
4.5 Targeted to people and priorities	36
4.6 Iterative cycles	38
4.7 Collaborating to make it work	40
4.8 Effectiveness (and efficiency)	41
<i>5. Setting up the practice for preventive care</i>	57
5.1 Managing patient information to support preventive care	57
5.2 Creating an environment that supports prevention	60
<i>Appendix A. Frameworks to change patient behaviour</i>	67
A.1 The 5As	67
A.2 Motivational interviewing	67
<i>Appendix B. The COM-B model</i>	70
The COM-B model	70
<i>Appendix C. Implementation frameworks</i>	72
C.1 The 'plan, do, study, act' cycle	72
C.2 Knowledge-to-action framework	73
C.3 The DMAIC model	75

<i>Appendix D. Case studies and stories presented in the Green Book</i>	77
D1. Primary Health Network helping new owners of a practice	77
D2. Providing care to practice communities	77
D3. Working together to improve the health of Aboriginal and Torres Strait Islander peoples	78
D4. Using the Red Book with patients	78
D5. Risk factors in local practice population	78
D6. Improving immunisation rates	79
D7. Preventing childhood obesity	79
D8. Providing comprehensive care to Aboriginal and Torres Strait Islander peoples with chronic comorbidities	80
D9. Improving practice data for better health outcomes	81
D10. Improving weight by working together	81
D11. Wellness and weight groups in practice	82
D12. Change talk	82
D13. Use of facilitator to improve delivery of screening and prevention	83
D14. Improving care of patients with coronary artery disease	83
D15. GPs Assisting Smokers Program	84
D16. Collaborating to help patients with complex issues	84
D17. Targeting patient groups to improve bowel screening	86
D18. Using data to improve bowel screening	87
D19. Using data to improve your practice	88
D20. Using demographic data to improve care	88
D21. Modelling behaviour	88

Figures

Figure 1. How the Green Book fits with other RACGP publications	2
Figure 2. The determinants of health and illness	6
Figure 3. Primary, secondary, tertiary and quaternary prevention	7
Figure 4. Barriers and enablers of implementation	9
Figure 5. Levels where interventions may be delivered	10
Figure 6. The QI team	19
Figure 7. Gantt chart in practice	39
Figure 8. Reality pyramid for smoking cessation	45
Figure B1. The COM-B model	70
Figure C1. PDSA cycle	72
Figure C2. The KTA process: Example	74
Figure C3. The DMAIC model	75

Tables

Table 1. Implementation theories and frameworks	23
Table 2. PRACTICE components	25
Table 3. Improving general practice engagement in preventive care delivery	33
Table 4. Effectiveness of implementation strategies	42
Table A1. The 5As	67

Boxes

Box 1. Guidelines	41
Box 2. Making the process more strategic	41
Box 3. Reminders, recalls and prompts	60
Box 4. Tips for setting up a high-quality website	60

Introduction

Focusing on prevention is an important response to Australia's increasing healthcare needs.

In general practice, we are well trained and skilled in caring for, and working alongside, patients who present with multiple issues and health-related problems. What we don't do often is step back from the individual before us and consider our patients as a community or population. Yet this shift in focus holds enormous potential to improve health outcomes. While we continue supporting individuals to take greater responsibility for their health and prevent illness, if we also work at a practice population level, we have opportunities to affect the broader determinants of health and illness.

Improving preventive care for individuals and communities leads to better health.¹ To this end, multiple evidence-based recommendations have been developed. The *Guidelines for preventive activities in general practice, ninth edition (Red Book)* is a key source of these. However, when we look across general practice, implementation and delivery of preventive services is variable.^{2,3}

It is not our medical knowledge that can adversely affect our ability to deliver preventive care. Rather, it is our ability to recognise and overcome a combination of individual factors (eg time pressures, competing demands, skill levels, attitudes) and practice systems and organisational factors (eg availability of a team, clarity of roles, lack of resources, a culture focusing on treatment rather than prevention). Putting preventive recommendations into practice requires knowledge in areas we are not well taught, such as implementation science, change management, organisational behaviour, and data collection and analysis.

In *Putting prevention into practice: Guidelines for the implementation of prevention in the general practice setting (Green Book)*, we aim to give you enough useful knowledge in the above areas to create a clear and actionable plan to improve your practice's preventive care.

The Green Book

Since 1998, The Royal Australian College of General Practitioners (RACGP) has published the Green Book to support evidence-based preventive activities in primary care.

What is the Green Book?

The Green Book is designed to help you put preventive care recommendations from best practice guidelines into practice. It provides case studies to reflect on and contains advice about practical processes, strategies and tools for implementing and sustaining preventive activities.

The Green Book brings together the evidence and the lessons learned from the literature and from real-life general practice experiences to make implementation of preventive activities as straightforward and effective as possible.

These lessons include:

- Simply disseminating guidelines within your practice is not enough to change practice
- Using a practical framework that is guided by theory can improve success
- Implementing all recommendations from evidence-based guidelines may be unrealistic and unachievable – what you chose to implement depends on your practice context (ie established need, clinician preference, complexity, capacity/capability and resources available)
- Improving implementation depends on changing multiple behaviours of multiple people (ie healthcare professions, practice managers, administrators)
- Implementation efforts are more likely to be successful if you have strong organisational leadership and whole-of-practice engagement
- You need to set goals that you can measure

By aligning leadership, building capacity for change, creating a culture of quality improvement (QI), and selectively choosing the relevant processes needing change, general practices can organise their environment to successfully deliver preventive services.⁴

How does the Green Book fit in with other RACGP publications?

You can think of the Green Book as a practical companion to the RACGP's [Red Book](#). However, it also works to support the implementation of other RACGP publications such as *Smoking, nutrition, alcohol, physical activity (SNAP): A population health guide to behavioural risk factors in general practice*, second edition, and the *National guide to a preventive health assessment for Aboriginal and Torres Strait Islander people*, third edition ([National Guide](#)) (Figure 1).

The Green Book is also a resource to help your practice meet the RACGP *Standards for general practices*, fifth edition ([the Standards](#)).

Figure 1. How the Green Book fits with other RACGP publications

Who is the Green Book for?

The Green Book is a practical resource for strengthening preventive activities in general practice. As an interdisciplinary approach to prevention is typically more likely to be successful,⁵ the Green Book is a central resource for your whole practice and for those working with your practice, including:

- members of the practice team involved in or interested in QI
- members of practice teams responsible for implementing evidence-based guidelines
- practice management decision-makers
- groups working with general practices to improve Australian healthcare, such as [Primary Health Networks \(PHNs\)](#), particularly QI support officers
- peak bodies (eg [Consumers Health Forum](#), [Diabetes Australia](#), [Cancer Australia](#), [Heart Foundation](#))
- allied health professionals.

It may also be useful for patients and carers.

Organisation of the Green Book

Throughout the Green Book, you will find symbols that signal the type of information presented.

Where you see this symbol ...	The information relates to ...
	General practice – a whole-of-practice approach
	External organisations (PHNs, peak bodies)
	A practice management point
	A clinical point
	An idea you could use in general practice
	A case study from one of our contributors
	An experience from general practice

Resources

- Cancer Australia, <https://canceraustralia.gov.au>
- Consumers Health Forum of Australia, <https://chf.org.au>
- Department of Health, Primary Health Networks, www.health.gov.au/PHN
- Diabetes Australia, www.diabetesaustralia.com.au
- Heart Foundation, www.heartfoundation.org.au

The RACGP:

- Practice guides and tools: Clinical indicators, *Clinical indicators for Australian general practice*, www.racgp.org.au/clinicalindicators
- *gplearning*, <http://gplearning.racgp.org.au/>
- *Guidelines for preventive activities in general practice* (Red Book), ninth edition, www.racgp.org.au/your-practice/guidelines/redbook
- *Information security in general practice*, www.racgp.org.au/your-practice/ehealth/protecting-information/information-security
- *National guide to preventive health assessment for Aboriginal and Torres Strait Islander people* (National Guide), third edition, www.racgp.org.au/your-practice/guidelines/national-guide
- Planning learning and need (PLAN), [www.racgp.org.au/education/qicpd-program/gps/planning-learning-and-need-\(plan\)](http://www.racgp.org.au/education/qicpd-program/gps/planning-learning-and-need-(plan))
- *QI&CPD Program: 2017–19 triennium handbook for general practitioners*, www.racgp.org.au/download/Documents/QICPD/2017/QICPD-Handbook-triennium-2017-19.pdf
- *Smoking, nutrition, alcohol, physical activity (SNAP): A population health guide to behavioural risk factors in general practice*, second edition, www.racgp.org.au/your-practice/guidelines/snap
- *Standards for general practices*, fifth edition, [www.racgp.org.au/your-practice/standards/standards-for-general-practices-\(5th-edition\)](http://www.racgp.org.au/your-practice/standards/standards-for-general-practices-(5th-edition))
- *Standards for patient-centred medical homes: Patient-centred, comprehensive, coordinated, accessible and quality care*, www.racgp.org.au/download/Documents/Standards/RACGP-Standards-for-Patient-Centred-Medical-Homes.pdf

References

1. The Royal Australian College of General Practitioners. *Guidelines for preventive activities in general practice*. 9th edn. East Melbourne, Vic: RACGP, 2016.
2. Geense WW, van de Glind IM, Visscher TL, van Achterberg T. Barriers, facilitators and attitudes influencing health promotion activities in general practice: An explorative pilot study. *BMC Fam Pract* 2013;14:20.
3. Grunfeld E, Manca D, Moineddin R, et al. Improving chronic disease prevention and screening in primary care: Results of the BETTER pragmatic cluster randomized controlled trial. *BMC Fam Pract* 2013;14:175.
4. Knierim KE, Fernald DH, Staton EW, Nease DE Jr. Organizing your practice for screening and secondary prevention among adults. *Prim Care* 2014;41(2):163–83.
5. Registered Nurses' Association of Ontario. *Toolkit: Implementation of best practice guidelines*. 2nd edn. Toronto: RNAO, 2012.

1. Understanding the basics

Key points

- Prevention is relevant to patients across all life stages and applies to the whole natural history of disease.
- Implementing preventive activities involves recognising the challenges of implementation and using evidence-based strategies to overcome them.
- Successful implementation of preventive care requires coordination and collaboration within the practice team and with external organisations (eg PHNs).
- Focusing on prevention is part of a QI approach.

The Green Book brings together two main themes: **prevention** and **implementation**. Both of these sit within **QI** and are inherently associated with **behaviour change**.

1.1 About prevention

What is prevention?

While many general practitioners (GPs) and practice nurses (PNs) discuss lifestyle with their patients, this is only the tip of preventive care.¹ **Prevention** in the healthcare context focuses on the health of individuals, communities and defined populations. It includes all measures that protect, promote and maintain health and wellbeing, and that prevent disease, disability and death.²⁻⁴

Prevention in practice requires us to extend our patient-centred approach from individuals and families to the entire practice population.

I've always been taught to do acute episodic care in response to patient demand. But I have realised that to really look after my patients, I have to do chronic disease management and prevention, and that I need to do it in a proactive and planned way.

– Assoc Prof Charlotte Hespe, Green Book Editorial Committee

Prevention, people and practice population

Prevention is relevant across a person's lifespan: from pre-conception, fetal stage, childhood and adolescence through to middle age and older. The **Red Book** shows the preventive activities that apply across age groups.

There are many determinants of health and illness (Figure 2). A preventive approach recognises these and how they interact. It also reaches beyond individuals who seek out or are most receptive to preventive care to encompass the entire practice population.

Figure 2. The determinants of health and illness

Note: Bold highlights selected social determinants of health.

Reproduced from Australian Institute of Health and Welfare. Australia's health 2014. Cat. no. AUS 178. Canberra: AIHW, 2014; p. 5.

Prevention and disease

Just as prevention is relevant across a person's lifespan, it also applies to the natural history of disease (Figure 3). Preventive measures can be applied at any stage along the natural history of a disease to prevent progression. The stages may be divided into the following:⁵

- **Primordial** – consists of actions to minimise future hazards and address broad determinants of health (eg environmental, economic, social, educational, behavioural and cultural factors) rather than preventing personal exposure to risk factors, which is the goal of primary prevention
- **Primary** – seeks to prevent the onset of disease via risk reduction (eg immunisation, smoking cessation)
- **Secondary** – the early detection and prompt intervention to correct departures from good health or to treat the early signs of disease (eg cervical screening, bowel screening, mammography, blood pressure monitoring and blood cholesterol checking)
- **Tertiary** – reducing impairments and disabilities, minimising suffering caused by existing departures from good health or illness, and promoting patients' adjustment to chronic or irremediable conditions (eg prevention of complications).

You may also come across **quaternary** prevention, which is action taken to identify patients at risk of over-medicalisation, to protect them from new medical interventions and to suggest ethically acceptable ones.^{6,7} Electronic health records may in the future be able to assist us in avoiding unnecessary repeat testing and medication errors, thereby playing a role in quaternary prevention.

In reality, the stages of prevention blur.

Figure 3. Primary, secondary, tertiary and quaternary prevention

Reproduced from PH3C Primary Health Care Classification Consortium. Quaternary prevention. Erlangen, Germany: PH3C, 2016. Available at www.ph3c.org/4daction/w3_CatVisu/en?wCatIDAdmin=1128 [Accessed 21 March 2018].

Prevention and coordinated healthcare

Effective prevention usually requires teamwork within the practice as well as links with other (clinical and non-clinical) services.

Prevention and health promotion are among the core responsibilities of GPs and PNs.³ Through a range of strategies, GPs and PNs have the potential to influence patients to:

- understand the factors that influence health across a lifespan
- change their lifestyle (eg **smoking, nutrition, alcohol, physical activity**)
- undergo risk assessments (eg **cardiovascular disease [CVD], type 2 diabetes, fractures**)
- participate in screening (eg **breast cancer, bowel cancer, mental health**)
- self-manage chronic conditions
- enrol in interventions/programs to prevent functional decline
- increase health vigilance.

GPs and PNs may also pursue prevention through health advocacy or lobbying within their discipline.

The preventive approach incorporates opportunistic and planned interventions from the perspective of the whole practice as well as for the individual practitioner and patient. It may include auditing medical records to identify those who are missing out, using special strategies to support patients with low literacy, and being proactive in following up patients who are most at risk.⁸ External help (eg from PHNs) is often needed to support practices in these types of activities. PHNs are able to help in a range of ways, including de-identified data reviews.

The RACGP has developed a resource on *Secondary use of general practice data*. This resource provides support to decide whether it is appropriate to release de-identified healthcare data at the request of an external organisation.

PHN case study

A couple purchased a retiring GP's practice. They were new to the business and sought assistance from us, their local PHN.

We assisted them in recruiting a PN by advertising on the PHN website and in monthly newsletters. We provided in-practice training for the PN who had come from a hospital setting – educating the nurse on the cycles of care, using recall reminder systems and maintaining practice protocols such as cold-chain.

We provided software installation and training to the practice, which enabled them to audit their aspects of their practice. With this software, we provided the practice with a report and supported them over the next 12 months in improving their recording of risk factors, patient data entry, and identifying patients with missed diagnoses and billing opportunities. Additionally, this process served as a continuing professional development (CPD) opportunity in quality improvement for the GPs, who now often frequent our free CPD nights.

The business owners felt this help was invaluable.

– Alessandro Luongo, Clinical QI Coordinator, South Western Sydney PHN

Measures to improve access to preventive healthcare by Aboriginal and Torres Strait Islander peoples are especially important, given their higher burden of disease and the barriers that exist to preventive healthcare. More information is available in the [National Guide](#).

Collaboratives case study

Health and Wellbeing North Ward is a multi-skilled and integrated medical practice offering primary care alongside other allied health providers. As a collective, it focuses on the proactive identification and treatment of risk factors before disease appears, and on patient-centred management of existing conditions.

The practice has a large Aboriginal and Torres Strait Islander community in its area. To provide holistic and culturally aware care, the practice employs a specialist Aboriginal and Torres Strait Islander healthcare worker. Having a dedicated staff member for this community allowed the practice to:

- run regular day clinics to address chronic condition management
- offer consistent appointments for the local Aboriginal and Torres Strait Islander population and the local school that educates Aboriginal and Torres Strait Islander children from the broader area
- provide home visits to those with access and/or language barriers
- offer Medicare-rebatable healthcare plans for chronic and mental health conditions through their multidisciplinary set-up.

Patients responded very positively toward the extra care. Patient feedback surveys showed a 95% positive reaction, and practice numbers grew by 38% over two years. The care fostered a sense of loyalty and community among patients, with follow-up appointments kept and measurable improvements in health outcomes.

– Adapted from Improvement Foundation Australia. [Australian Primary Care Collaboratives Program, Case study: Health and Wellbeing North Ward, 'Multi-skilled, holistic agency adopts "wellness" philosophy'](#). Adelaide: Improvement Foundation Australia, [no date].

Teamwork within an Aboriginal and Torres Strait Islander health service – Health checks

Patients aged 18 years and over are identified and screened for cardiovascular risk, chronic diseases and smoking via the Medicare Health Assessment for Aboriginal and Torres Strait Islander People (Medicare Benefits Schedule [MBS] item 715).

Suitable clients are invited to participate in after-hours exercise group sessions with a personal trainer, twice a week for two hours. Sessions include advice and education on diet and healthy eating, with the aim to decrease body mass index (BMI), increase health literacy and provide better management of chronic disease. Smoking cessation support is also offered and promoted.

– Fiona Thompson, Clinical Services Manager, Pangula Mannamurna Aboriginal Corporation

Visit '[Key Aboriginal and Torres Strait Islander organisations](#)' for a list of useful contacts.

1.2 About implementation

What is implementation?

Implementation in the healthcare context is the use of strategies to adopt and integrate evidence-based health interventions and to change practice patterns within specific settings.⁹ Note the use of 'strategies', plural. There is no single (and simple) way of putting evidence-based preventive activities into practice.¹⁰

What factors affect implementation?

Implementation science helps us identify and understand the determinants, processes and outcomes of implementation.^{11,12} There are many individual and organisational factors that influence implementation (Figure 4).

Evidence-based medicine should be complemented by evidence-based implementation.

– Richard Grol¹³

While research has yet to provide many absolute recommendations for implementation strategies proven to be effective in all settings, we do know that improving implementation is highly dependent on changing the behaviour of health professionals, managers and others working within and with the healthcare system.^{14,15} This typically involves changing organisational behaviour rather than (or as well as) individual behaviour.

Figure 4. Barriers and enablers of implementation

The most cited enablers of preventive care are:

- availability of a PN^{16,17}
- collaboration with other disciplines.¹

Refer to the Australian Primary Health Care Nurses Association (APNA) for information about the role of PNs in preventive care.

The introduction of financial support for childhood vaccinations provided motivation for individual and organisational change. By rewarding GPs per child vaccination and the practice for meeting population targets, significant increases in completed childhood immunisation schedules were achieved.

– Prof Danielle Mazza, Green Book Editorial Committee

Refer to 'Clinical indicator 8: Childhood immunisation rates'.

Getting the best outcome means that we need to pay attention to all steps in the process. Consider a relay race – winning is more likely if every sector is maximised. In such races, the strongest competitor is frequently allocated the final leg to catch up.

In healthcare, there is often much less attention paid to the final leg (implementation). By focusing as much attention on the final leg as on the earlier stages (or strategies), we can dramatically improve outcomes (ie high coverage can improve outcomes even when the intervention efficacy may be modest).

– Assoc Prof John Litt, Green Book Editorial Committee

Implementation of prevention in context

Interventions may be delivered at different levels: during face-to-face patient consultation, at a practice patient population level, or targeting the community where a practice is located (Figure 5).

Figure 5. Levels where interventions may be delivered

Reproduced from Sorensen K, Van den Broucke S, Fullam J, et al. Health literacy and public health: A systematic review and integration of definitions and models. BMC Public Health 2012;12:80.

Cervical cancer screening is primarily undertaken in general practice in Australia. Yet it is supported by a large number of community-based organisations like the Cancer Councils and other healthcare services such as community health centres. These organisations promote cervical cancer screening in the broader community, raising awareness and increasing health literacy.

In addition, GPs receive financial support through the Service Incentive Payment (SIP) program to undertake cervical cancer screening in those women who have not had a Pap test in four or more years. This support encourages screening and is an illustration of targeting screening at different levels (ie community, practice and patient).

– Prof Danielle Mazza, Green Book Editorial Committee

1.3 Bringing prevention and implementation together

A quality improvement (QI) approach

Implementing preventive activities in your practice is an aspect of a broader QI approach.

Implementing a QI approach to prevention usually involves several elements:

- broadening of focus from just thinking of care of the individual to actively reflecting on the **larger population**^{18,19}
- planning for change²⁰
- promoting a culture of QI in the practice team^{21–23}
- a **collaborative team approach** to prevention^{24–30}
- a realistic **framework for implementation**³¹
- being outcomes-focused^{23,32}
- acknowledging the context and complexity of general practice^{33–42}
- choosing **implementation strategies** that are evidence-based, efficient and ‘do-able’ in general practice.^{43,44}

Preventive care is part of a broader QI approach.

Alignment with other QI frameworks

Quadruple Aim

Implementing preventive care aligns with the Quadruple Aim framework for delivery of high-quality care, which has the goals of:^{45–47}

- improving the individual experience of care
- improving the health of populations
- reducing the per capita cost of healthcare
- improving the experience of providing care.

Achieving these goals and successful implementation of prevention both require an engaged and resourced team, as well as effective and collaborative organisations.⁴⁷

Patient-centred medical home

Although preventive care tends to have a population focus, it still aligns with the patient-centred medical home (Medical Home) model, which has five elements:^{48,49}

- comprehensive care

- patient-centred care
- coordinated care
- accessible services
- focus on quality and safety.

A successful Medical Home will provide high-quality preventive care to its patient population (refer to the RACGP's *Standards for patient-centred medical homes*, Standard 4: Comprehensive preventive, acute and chronic disease care).

To help practices implement a Medical Home approach, the North Coast PHN has created a [website](#) with resources such as videos and print materials, including the *Patient centred medical home: A quality improvement handbook for general practice*.

Resources

- Australian Institute of Family Studies, Key Aboriginal and Torres Strait Islander organisations, www2.aifs.gov.au/cfca/knowledgecircle/key-aboriginal-and-torres-strait-islander-organisations
- Australian Primary Health Care Nurses Association, www.apna.asn.au
- BreastScreen Australia, www.cancerscreening.gov.au/internet/screening/publishing.nsf/Content/breast-screening-1
- Department of Health, Australian Type 2 Diabetes Risk Assessment Tool (AUSDRISK), www.health.gov.au/preventionoftype2diabetes
- Department of Health, National Bowel Cancer Screening Program, www.cancerscreening.gov.au/internet/screening/publishing.nsf/content/bowel-screening-1
- Garvan Institute of Medical Research, Bone fracture risk calculator, www.garvan.org.au/bone-fracture-risk
- National Vascular Disease Prevention Alliance (NVDPA), Australian absolute cardiovascular disease risk calculator, www.cvdcheck.org.au
- North Coast Primary Health Network, *Patient centred medical home: A quality improvement handbook for general practice*, <http://ncphn.org.au/medical-home/wp-content/uploads/2016/12/NCPHN-PCMH-Handbook-v1.0.pdf>

The RACGP:

- *Smoking, nutrition, alcohol, physical activity (SNAP): A population health guide to behavioural risk factors in general practice*, second edition, www.racgp.org.au/your-practice/guidelines/snap
- Practice guides and tools: Clinical indicators, *Clinical indicators for Australian general practice*, www.racgp.org.au/clinicalindicators
- *Guidelines for preventive activities in general practice* (Red Book), ninth edition, www.racgp.org.au/your-practice/guidelines/redbook
- *National guide to preventive health assessment for Aboriginal and Torres Strait Islander people* (National Guide), third edition, www.racgp.org.au/your-practice/guidelines/national-guide
- *Secondary use of general practice data*, www.racgp.org.au/download/Documents/e-health/Secondary-use-of-general-practice-data.pdf
- *Standards for patient-centred medical homes: Patient-centred, comprehensive, coordinated, accessible and quality care*, www.racgp.org.au/download/Documents/Standards/RACGP-Standards-for-Patient-Centred-Medical-Homes.pdf

References

1. Geense WW, van de Glind IM, Visscher TL, van Achterberg T. Barriers, facilitators and attitudes influencing health promotion activities in general practice: An explorative pilot study. *BMC Fam Pract* 2013;14:20.
2. American College of Preventive Medicine. Preventive medicine. Washington, DC: ACPM, [date unknown]. Available at www.acpm.org/page/preventivemedicine [Accessed 2 March 2018].
3. Gelly J, Le Bel J, Aubin-Auger I, et al. Profile of French general practitioners providing opportunistic primary preventive care – An observational cross-sectional multicentre study. *Fam Pract* 2014;31(4):445–52.
4. Drewes YM, Koenen JM, de Ruijter W, et al. GPs' perspectives on preventive care for older people: A focus group study. *Br J Gen Pract* 2012;62(604):e765–72.
5. The Association of Faculties of Medicine of Canada. Chapter 4: Basic concepts in prevention, surveillance, and health promotion. In: AFMC. AFMC primer on population health: A virtual textbook on public health concepts for clinicians. Canada: AFMC, updated 2017. Available at <https://afmc.ca/AFMCPPrimer.pdf?ver=1.1> [Accessed 2 March 2018].
6. Pandve HT. Quaternary prevention: Need of the hour. *J Family Med Prim Care* 2014;3(4):309–10.
7. Wagner H. Quaternary prevention and the challenges to develop a good practice comment on 'Quaternary prevention, an answer of family doctors to overmedicalization'. *Int J Health Policy Manag* 2015;4(8):557–58.
8. The Royal Australian College of General Practitioners. Guidelines for preventive activities in general practice. 9th edn. East Melbourne, Vic: RACGP, 2016.
9. Glasgow RE, Vinson C, Chambers D, Khoury MJ, Kaplan RM, Hunter C. National Institutes of Health approaches to dissemination and implementation science: Current and future directions. *Am J Public Health* 2012;102(7):1274–81.
10. National Collaborating Centre for Methods and Tools. Implementing best practice guidelines: The RNAO toolkit. Hamilton, ON: McMaster University, updated 2017. Available at www.nccmt.ca/resources/search/89 [Accessed 2 March 2018].
11. Cane J, O'Connor D, Michie S. Validation of the theoretical domains framework for use in behaviour change and implementation research. *Implement Sci* 2012;7:37.
12. Eccles MP, Hrisos S, Francis JJ, et al. Instrument development, data collection, and characteristics of practices, staff, and measures in the Improving Quality of Care in Diabetes (iQuaD) Study. *Implement Sci* 2011;6:61.
13. Grol R. Personal paper. Beliefs and evidence in changing clinical practice. *BMJ* 1997;315(7105):418–21.
14. Michie S. Implementation science: Understanding behaviour change and maintenance. *BMC Health Serv Res* 2014;14(Suppl 2):9.
15. Fogarty International Center. Implementation science information and resources. Bethesda, MD: FIC National Institutes of Health, updated 2018. Available at www.fic.nih.gov/researchtopics/pages/implementation-science.aspx [Accessed 2 March 2018].
16. Zwar NA, Richmond RL, Halcomb EJ, et al. Quit in general practice: A cluster randomized trial of enhanced in-practice support for smoking cessation. *Fam Pract* 2015;32(2):173–80.
17. Halcomb EJ, Furler JS, Hermiz OS, et al. Process evaluation of a practice nurse-led smoking cessation trial in Australian general practice: Views of general practitioners and practice nurses. *Fam Pract* 2015;32(4):468–73.
18. de Lusignan S, Hague N, van Vlymen J, Kumarapeli P. Routinely-collected general practice data are complex, but with systematic processing can be used for quality improvement and research. *Inform Prim Care* 2006;14(1):59–66.
19. Stoto MA. Population health measurement: Applying performance measurement concepts in population health settings. *EGEMS (Wash DC)* 2015;2(4):1132.
20. Cervero RM, Gaines JK. The impact of CME on physician performance and patient health outcomes: An updated synthesis of systematic reviews. *J Contin Educ Health Prof* 2015;35(2):131–38.
21. Verbakel NJ, de Bont AA, Verheij TJ, Wagner C, Zwart DL. Improving patient safety culture in general practice: An interview study. *Br J Gen Pract* 2015;65(641):e822–28.
22. Gillam S, Siriwardena AN. Leadership and management for quality. *Qual Prim Care* 2013;21(4):253–59.
23. Dawda P, Jenkins R, Varnam R. Quality improvement in general practice: An inquiry into the quality of general practice in England. London, UK: The King's Fund, 2010.
24. Walters SJ, Stern C, Robertson-Malt S. The measurement of collaboration within healthcare settings: A systematic review of measurement properties of instruments. *JBI Database System Rev Implement Rep* 2016;14(4):138–97.
25. Gibson O, Lisy K, Davy C, et al. Enablers and barriers to the implementation of primary health care interventions for Indigenous people with chronic diseases: A systematic review. *Implement Sci* 2015;10:71.
26. Stellefson M, Dipnarine K, Stopka C. The chronic care model and diabetes management in US primary care settings: A systematic review. *Prev Chronic Dis* 2013;10:E26.
27. Olsson LE, Jakobsson Ung E, Swedberg K, Ekman I. Efficacy of person-centred care as an intervention in controlled trials – A systematic review. *J Clin Nurs* 2013;22(3–4):456–65.
28. Hayes SL, Mann MK, Morgan FM, Kelly MJ, Weightman AL. Collaboration between local health and local government agencies for health improvement. *Cochrane Database Syst Rev* 2012;10:CD007825.
29. Cunningham FC, Ranmuthugala G, Plumb J, Georgiou A, Westbrook JI, Braithwaite J. Health professional networks as a vector for improving healthcare quality and safety: A systematic review. *BMJ Qual Saf* 2012;21(3):239–49.
30. Chung VC, Ma PH, Hong LC, Griffiths SM. Organizational determinants of interprofessional collaboration in integrative health care: Systematic review of qualitative studies. *PLoS One* 2012;7(11):e50022.

31. Glasgow RE, Kessler RS, Ory MG, Roby D, Gorin SS, Krist A. Conducting rapid, relevant research: Lessons learned from the My Own Health Report project. *Am J Prev Med* 2014;47(2):212–19.
32. Agency for Healthcare Research and Quality. National strategy for quality improvement in health care. Rockville, MD: AHRQ, updated 2016. Available at www.ahrq.gov/workingforquality/about/agency-specific-quality-strategic-plans/nqs3.html [Accessed 2 March 2018].
33. Janamian T, Upham SJ, Crossland L, Jackson CL. Quality tools and resources to support organisational improvement integral to high-quality primary care: A systematic review of published and grey literature. *Med J Aust* 2016;204(7 Suppl):S22–28.
34. Salisbury C, Procter S, Stewart K, et al. The content of general practice consultations: Cross-sectional study based on video recordings. *Br J Gen Pract* 2013;63(616):e751–59.
35. Booth BJ, Zwar N, Harris MF. Healthcare improvement as planned system change or complex responsive processes? A longitudinal case study in general practice. *BMC Fam Pract* 2013;14:51.
36. Lau R, Stevenson F, Ong BN, et al. Achieving change in primary care – Causes of the evidence to practice gap: Systematic reviews of reviews. *Implement Sci* 2016;11:40.
37. Leeman J, Calancie L, Hartman MA, et al. What strategies are used to build practitioners' capacity to implement community-based interventions and are they effective?: A systematic review. *Implement Sci* 2015;10:80.
38. Lau R, Stevenson F, Ong BN, et al. Achieving change in primary care – Effectiveness of strategies for improving implementation of complex interventions: Systematic review of reviews. *BMJ Open* 2015;5(12):e009993.
39. Irwin R, Stokes T, Marshall T. Practice-level quality improvement interventions in primary care: A review of systematic reviews. *Prim Health Care Res Dev* 2015;16(6):556–77.
40. O'Mara-Eves A, Brunton G, McDaid D, et al. Community engagement to reduce inequalities in health: A systematic review, meta-analysis and economic analysis. Public Health Research. Southampton, UK: NIHR Journals Library, 2013.
41. Long JC, Cunningham FC, Braithwaite J. Bridges, brokers and boundary spanners in collaborative networks: A systematic review. *BMC Health Serv Res* 2013;13:158.
42. Attieh R, Gagnon MP, Estabrooks CA, et al. Organizational readiness for knowledge translation in chronic care: A review of theoretical components. *Implement Sci* 2013;8:138.
43. Damschroder LJ, Aron DC, Keith RE, Kirsh SR, Alexander JA, Lowery JC. Fostering implementation of health services research findings into practice: A consolidated framework for advancing implementation science. *Implement Sci* 2009;4:50.
44. Watkins C, Harvey I, Langley C, Gray S, Faulkner A. General practitioners' use of guidelines in the consultation and their attitudes to them. *Br J Gen Pract* 1999;49(438):11–5.
45. Berwick DM, Nolan TW, Whittington J. The triple aim: Care, health, and cost. *Health Aff (Millwood)* 2008;27(3):759–69.
46. Bodenheimer T, Sinsky C. From triple to quadruple aim: Care of the patient requires care of the provider. *Ann Fam Med* 2014;12(6):573–76.
47. Sikka R, Morath JM, Leape L. The quadruple aim: Care, health, cost and meaning in work. *BMJ Qual Saf* 2015;24(10):608–10.
48. The Royal Australian College of General Practitioners. Standards for patient-centred medical homes: Patient-centred, comprehensive, coordinated, accessible and quality care. East Melbourne, Vic: RACGP, 2016.
49. Lembke T, Ewald D, Rahbar S. Patient centred medical home: A quality improvement handbook for general practice [V1.0]. NSW: Australian Government; North Coast Primary Health Network, [date unknown].

2. Whole-of-practice prevention

Key points

- Prevention requires consideration of practice populations (without taking away from individual care) – high-quality data is important in obtaining useful information.
- Every member of the practice team plays a role in preventive care.
- Your preventive care team will also include people outside your practice (eg PHN QI support officers, allied healthcare providers, disease and consumer peak bodies).

While few would disagree that prevention is an important part of high-quality, comprehensive healthcare, much of the healthcare system (including general practice) is focused on reactive care. Although we can intuitively see how prevention can reduce the need for reactive treatment, it can be difficult to change focus when the demand for treatment is so much 'louder', more urgent and resource hungry compared to preventive care.

When you're up to your neck in alligators it is hard to think about draining the swamp.

– Assoc Prof John Litt, Green Book Editorial Committee

In this section of the Green Book, we will look at how we can broaden our focus to incorporate prevention without detracting from the quality of reactive care. The key elements of this shift are:

- having a comprehensive understanding of your practice population (so that you can target preventive activities and resources to their needs)
- involving all members of the practice team in preventive care (sharing the workload and responsibility)
- collaborating with external groups and support services.

Effective prevention requires partnership and collaboration on multiple levels – that is, between:

- the patient and GP
- the patient and practice team
- the GP and practice team
- the GP and allied healthcare professionals
- the practice team and PHNs and/or the broader community and health system.

If you want to improve the quality of prevention in your practice, your whole practice needs to be involved.

Think about the roles of the individual members of the practice team and what contribution they can make towards preventive care.

– Prof Mark Harris, Green Book Editorial Committee

2.1 Your practice population

Putting prevention into practice requires a shift from the usual practice of each GP managing the needs of each patient as they present, to taking a step back and looking at your practice population and what its constituents need for good health.

Who are your patients?

Thinking about your practice population, do you know how many patients you are currently responsible for? This isn't simply the number of patients registered on your database. Think of your active patients being the ones who currently consider your practice as their [Medical Home](#).

How well do you know these active patients? Can you easily answer the following questions?

Do you know the age distribution of your active patients?	What are the needs of your patient groups and what community resources are available to assist them to meet these needs? What clinical areas of need can you influence?
To what ethnic, cultural and language groups do you provide regular care?	<p>GPs will often attract patients based on language and culture. However, this is not always recognised and supported by the practice. For example, a GP who can consult in Greek may attract Greek patients, but the practice does not have appropriate written materials available. Does your practice have supportive materials for your culturally and linguistically diverse (CALD) populations?</p> <p>What are the preventive care needs and potential challenges for these groups (eg Chinese populations tend to have low Pap test rates)?</p> <p>How do you address the determinants of health for these groups (eg education levels, health literacy)?</p>
Do the communities these patients belong to have specific needs or challenges?	For example, do you provide care for refugees or communities affected by natural disasters (eg drought, floods, fires) or mass job losses?

Being able to answer these questions accurately relies on having the right information. Some of it may be available through the practice, but other information (eg the socioeconomic status of your patients) might be more readily available through your PHN. Collecting and analysing that information requires teamwork.

Health literacy

The capacity of your patients to acquire, understand and use health information (ie their health literacy) influences how they manage their health and how they interact/communicate with health providers.^{1,2}

There are a number of [tools for assessing health literacy levels](#). Your PHN may be able to provide suitable tools for people in your community.

Patients with low health literacy may understand information better when:

- key points are prioritised
- plain language is used (and in the patient's preferred language)
- images are used
- questions are encouraged.

One of the easiest ways to improve understanding is using [the teach-back method](#). This involves asking the patient to recall and restate in their own words what they have been told.

Red Book for patients

When a patient asks for a routine check-up, with no specific current concerns, I start by asking what they think are the key areas to be covered in a check-up for their age group. This gives me a good start to understanding their health literacy and their priorities.

I then show them the [Red Book lifecycle chart](#) to compare and contrast their thoughts with what the evidence says will be most useful for their health.

It's a great way to get the conversation started and often helps reframe patients' expectations when they may be expecting lots of 'screening tests' that are of low value and possibly harmful.

– Dr Caroline Johnson, Senior Lecturer, Melbourne Medical School

What are their health needs?

Now consider an area requiring focus in your practice. Using diabetes as an example, how easily can you answer these questions?

- Does the practice have a register of all patients with diabetes?
- Do you know how many have had a glycated haemoglobin (HbA1c) measurement in the last 12 months?
- Do you know who are the less frequent attenders?
- For those with a known HbA1c that is high, do you know anything more about this group (eg visit frequency, other risk factors such as obesity and smoking)?

Again, you need to have the information available to answer these questions. Most practice management software systems have the capacity to provide the information – as long as it's recorded correctly.

When delivering a workshop on the early detection of lung cancer some years ago, I came across a GP working in a rural country town in South Australia. The town had a mine, which employed a large number of the population. This GP was very aware of the high rates of smoking in the local community and so approached the mine to work with him in trying to reduce rates of smoking in the workers. They developed strategies to support workers to restrict their smoking while at work and support them to quit.

I remember this GP because he epitomises for me someone who was able to take a population view of the risk factors in his practice population.

– Prof Danielle Mazza, Green Book Editorial Committee

SA PHN Immunisation Hub

In order to better understand regional levels of immunisation, increase childhood immunisation rates to 95% and decrease the number of hospital presentations/admissions due to vaccine-preventable diseases, the Adelaide and Country SA PHNs have jointly implemented the SA PHN Immunisation Hub (the Hub).

The Hub is a multifaceted approach to:

- determine low-coverage areas through careful examination of Australian Immunisation Register (AIR) data
- bridge gaps in immunisation service provision
- support the skill base of immunisation providers
- promote the need for a well-immunised community.

The Hub provides education, mentoring and networking for general practice and other service providers, and engagement, advocacy and resources for the community. The PHNs found this a valuable opportunity to connect.

This story demonstrates how PHNs can assist individual practices to better understand their practice population.

5-2-1-0 Let's Go!

The 5-2-1-0 Let's Go! program is a childhood obesity prevention program. It was developed by the Barbara Bush Children's Hospital and has been implemented throughout Maine (USA) and in neighbouring states.

The program has a message that's simple to deliver and easy to understand:

- **5** or more fruits and vegetables
- **2** hours or less recreational screen time
- **1** hour or more of physical activity
- **0** sugary drinks, more water

Program developers work with schools, childcare and out-of-school programs, healthcare practices and community organisations to change the environments with which children and families interact. They also produce a range of resources (eg toolkits and brochures) for different settings and in different languages.

2.2 Your practice team

Practice teams will vary in size and composition. It's not the size, but the diversity of the team, that's most important in terms of improving quality.³ Each member of your practice team will have some complementary expertise that can be harnessed to improve preventive care.

Bringing the team together requires a **common purpose, leadership and a culture of QI**.

A culture of QI

A culture of QI means that quality is prioritised. It is a continuous process integrated into the way the practice operates and where every member of staff is involved in the delivery, review and improvement of care.⁴ It also implies receptiveness to change.⁵

A key element of a QI approach is patient-centred care:

Patient-centred care is recognised as a dimension of high-quality healthcare in its own right and is identified in the seminal Institute of Medicine report, Crossing the Quality Chasm,⁶ as one of the six quality aims for improving care.⁷

Although an overall culture of QI is vital, a total overhaul of practice workflow is rarely necessary to improve preventive healthcare.

When seeding a culture of QI in our practice, we found that identifying change champions within the practice was key.

– Dr Cory Lei, Green Book Editorial Committee

We recognised that we had to have a dedicated meeting time for QI, supported by monthly reports on data and a dedicated staff member to do and follow up the actions.

– Assoc Prof Charlotte Hespe, Green Book Editorial Committee

Team roles and capabilities

Every QI team focusing on prevention (Figure 6) should include at least one member for each of the following:

- **Change champion(s)** – this person or people are catalysts for the consideration and adoption of change within the practice.
- **Clinical leadership** – this person needs to provide solutions to the preventive care needs of your patients and understand how changes will affect broader clinical care and impact on other parts of the practice.³
- **Technical expertise** – your team may need several forms of technical expertise, relating to areas such as QI processes, health information technology (IT) systems needed to support the proposed change (eg audits), and specifics of the area of care affected by preventive activities.³
- **Day-to-day leadership** – this person is the lead for the QI team and ensures completion of the team's tasks, such as data collection, analysis and change implementation. This person must work closely and effectively with the other team members and understand the full impact of the team's activities on other parts of the practice as well as on the area they are targeting.³
- **Patient care management** – these team members work closely with patients and their families, and assess patients' care needs; develop, reinforce and monitor care plans; provide patient education and encourage self-management; communicate information across clinicians and settings; and connect patients to community resources and social services.⁵
- **Practice facilitation** – this team member could either be internal or external to the practice team and works with practice staff to help organise, prioritise and sequence QI activities; train practice staff to understand and use data effectively (to identify need and evaluate interventions); and redesign workflows and processes so staff can better serve patients.^{5,8} Although this individual does not usually participate on a daily basis with the team, they can assist the team in obtaining resources and overcoming barriers encountered when implementing improvements.^{9,10} PHN QI support officers may fulfil this role.

Depending on the complexity of your prevention QI project and the skills of your team, you may have the capacity to fill these roles from within your practice. In some practices wanting to make small or simple improvements, a single person may drive the whole project. However, many, if not most, practices will need to bring in some help from external sources for larger projects, particularly for technical expertise and **practice facilitation**. Key resources for expertise include your **PHN** and **local health district**.¹¹

A change champion might not be one of the usual suspects (such as the principle GP). It may be the PN, or practice manager, who has a vision to take the rest of the practice with them.

It's important to recognise that people outside your practice (within the healthcare neighbourhood/community) may be part of your QI team too.

– Prof Mark Harris, Green Book Editorial Committee

Figure 6. The QI team

Reproduced with permission from The Medical Home. 'The person centred health system and the Medical Home'. Australia: Australian Centre for the Medical Home, [no date]. Available at <http://medicalhome.org.au/the-person-centred-health-system-and-the-medical-home> [Accessed 26 February 2018].

2.3 Team collaboration

When bringing together a team, consider the nature and extent of collaboration necessary. Factors important in the development of **collaboration** include:¹²⁻¹⁷

- sharing of vision, goal-setting, planning, and protecting QI time
- clarification of roles, responsibilities and tasks
- sufficient support and resources
- regular and open communication
- adequate time to develop relationships, working arrangements and trust
- adequate commitment to the process
- recognition and acceptance of separate and combined areas of activity
- familiarity and acknowledgment of expertise
- local advocates and champions
- decision-making, problem-solving and goal-setting
- opportunities for cooperation and coordination.

While all of the points above are important, I find the following are the most important:

- Understand and respect the roles and capabilities of all members of the team (including non-clinical).
- Identify common goals and understanding – what makes sense to everyone.
- Foster open communication where it is okay for everyone to have a say.
- Reflect on how the team is actually working – seeking comment from all the team members (did everyone feel able to contribute, be heard).

Protected time is important, but it doesn't have to be extensive. Some of the best teamwork can come from 10–15-minute informal meetings at the beginning or end of clinical sessions.

– Prof Mark Harris, Green Book Editorial Committee

All members of the team should work together to maximise the ability of patients to lead their own healthcare.¹¹

Working together to provide comprehensive care: Case study

Background

A north-west Queensland practice team and broad range of allied health providers and specialists are brokered through a subsidised scheme on a monthly roster. They have a total patient load of 5400, with 2900 active patients.

The group provided high-quality comprehensive primary healthcare with a key focus on Aboriginal and Torres Strait Islander patients that present with chronic comorbidities.

Issue

Patient information systems were incomplete and did not accurately reflect the active client load. Follow-up items of care were undertaken in an ad hoc manner without due diligence to providing comprehensive primary healthcare against cycles of care.

Goals

To ensure patients have access to the cycles of care against particular comorbidities, such as type 2 diabetes or CVD.

To maximise capacity in both the administrative and clinical team to incorporate principles of improvement, namely ensuring data quality and adequacy of patient record information.

Process

The first step was to ensure that the data contained in the patient records was appropriately recorded (clean), and that demographic information was current and completed. Administrative and clinical staff were trained in the use of a data cleansing tool, and were tasked with ensuring data was clean and complete. This activity identified missing demographic information and prompted all clinical staff to complete clinical information for each patient being seen for the day.

Once the clinic had access to high-quality data, systematic recall processes were put in place. At weekly meetings, there was a focus on the follow-up care items suggested for chronic comorbidities. Ongoing reviews of increases in episodes of care were also discussed, and priorities were set for the following week.

Outcomes

- Completed demographic information now ensures record accuracy.
- Increased identification of patients with chronic obstructive pulmonary disease (COPD), risk of CVD and type 2 diabetes.
- Smoking status is recorded on 78% of patient records for patients aged ≥ 18 years.
- Follow-up care has increased by 45% for type 2 diabetes cycles of care.
- Review of recall systems review has resulted in an increase of 200% in recalls.
- Communication and role autonomy across the administrative and clinical team has been strengthened.
- The Continuous Quality Improvement program has been added to the weekly staff agenda.
- Local hyperosmotic hyperglycaemic syndrome (HHS) reports indicate that hospital/emergency presentations have reduced.
- The Aboriginal community-controlled health service has positioned itself as an employer of choice.

Conclusion

The Aboriginal community-controlled health service has access to patient information systems that reflect their current client load and the team is committed to ongoing Continuous Quality Improvement.

The team are involving all staff from when the patient walks through the doors to when they leave, maximising care and ensuring role autonomy with staff. All position descriptions have been reviewed to include QI. Performance appraisals set and measure achievements against measurable indicators. The Aboriginal community-controlled health service has included the use of the data tools in induction and orientation processes. The service has established and embedded principles to ensure ongoing improvement of the data systems that support patient care.

– Ms Lauren Trask, Accreditation Specialist, Queensland Aboriginal and Islander Health Council

Resources

- *Guidelines for preventive activities in general practice* (Red Book), ninth edition, Preventive activities over the lifecycle, www.racgp.org.au/download/Documents/Guidelines/Redbook9/17048-Red-Book-9th-Edition-lifecycle-charts-v2.pdf
- Agency for Healthcare Research and Quality, *Developing and running a primary care practice facilitation program: A how-to guide*, https://pcmh.ahrq.gov/sites/default/files/attachments/Developing_and_Running_a_Primary_Care_Practice_Facilitation_Program.pdf
- Department of Health, Primary Health Networks, www.health.gov.au/PHN
- Health Literacy Tool Shed, <https://healthliteracy.bu.edu>
- The Medical Home, The person centred health system and the medical home, <http://medicalhome.org.au/the-person-centred-health-system-and-the-medical-home>
- MaineHealth, Let's Go!, <https://mainehealth.org/lets-go>
- North Western Melbourne Primary Health Network, Teach Back: A technique for clear communication, www.youtube.com/watch?v=d702HIZfVWs&feature=youtu.be
- NSW Government, Local health districts and speciality networks, www.health.nsw.gov.au/lhd/pages/default.aspx

References

1. Nutbeam D. Building health literacy in Australia. *Med J Aust* 2009;191(10):525–26.
2. von Wagner C, Steptoe A, Wolf MS, Wardle J. Health literacy and health actions: A review and a framework from health psychology. *Health Educ Behav* 2009;36(5):860–77.
3. Agency for Healthcare Research and Quality. Practice facilitation handbook. Module 14. Creating quality improvement teams and QI plans. Rockville, MD: AHRQ, updated 2013. Available at www.ahrq.gov/professionals/prevention-chronic-care/improve/system/pfhandbook/mod14.html [Accessed 2 March 2018].
4. Dawda P, Jenkins R, Varnam R. Quality improvement in general practice: An inquiry into the quality of general practice in England. London, UK: The King's Fund, 2010.
5. Taylor EF, Machta RM, Meyers DS, Genevro J, Peikes DN. Enhancing the primary care team to provide redesigned care: The roles of practice facilitators and care managers. *Ann Fam Med* 2013;11(1):80–83.
6. Institute of Medicine. Crossing the quality chasm: A new health system for the twenty-first century. Washington: National Academies Press, 2001.
7. Australian Commission on Safety and Quality in Healthcare. Patient-centred care: Improving quality and safety by focusing care on patients and consumers. Discussion paper. Sydney: ACSQHC, 2010.
8. Mader EM, Fox CH, Epling JW, et al. A practice facilitation and academic detailing intervention can improve cancer screening rates in primary care safety net clinics. *J Am Board Fam Med* 2016;29(5):533–42.
9. Michie S. Implementation science: Understanding behaviour change and maintenance. *BMC Health Serv Res* 2014;14(Suppl 2):9.
10. Cane J, O'Connor D, Michie S. Validation of the theoretical domains framework for use in behaviour change and implementation research. *Implement Sci* 2012;7:37.
11. Lembke T, Ewald D, Rahbar S. Patient centred medical home: A quality improvement handbook for general practice [V1.0]. NSW: Australian Government; North Coast Primary Health Network, [date unknown].
12. Walters SJ, Stern C, Robertson-Malt S. The measurement of collaboration within healthcare settings: A systematic review of measurement properties of instruments. *JBIG Database System Rev Implement Rep* 2016;14(4):138–97.
13. Reeves S, Perrier L, Goldman J, Freeth D, Zwarenstein M. Interprofessional education: Effects on professional practice and healthcare outcomes (update). *Cochrane Database Syst Rev* 2013;(3):CD002213.
14. Long JC, Cunningham FC, Braithwaite J. Bridges, brokers and boundary spanners in collaborative networks: A systematic review. *BMC Health Serv Res* 2013;13:158.
15. Grimshaw JM, Eccles MP, Lavis JN, Hill SJ, Squires JE. Knowledge translation of research findings. *Implement Sci* 2012;7:50.
16. Chung VC, Ma PH, Hong LC, Griffiths SM. Organizational determinants of interprofessional collaboration in integrative health care: Systematic review of qualitative studies. *PLoS One* 2012;7(11):e50022.
17. Christl B, Lloyd J, Krastev Y, Litt J, Harris M. Preventing vascular disease: Effective strategies for implementing guidelines in general practice. *Aust Fam Physician* 2011;40(10):825–28.

3. Approaches to implementation

Key points

- Using a framework can make implementing preventive care activities easier and more successful.
- Which of the relevant frameworks you choose will depend on your situation and goals.
- Understanding behaviour and behaviour change is a component of many frameworks and a key part of successful implementation.

When you decide to improve preventive care in your practice, having a framework to help you plan and implement strategies and interventions can be beneficial. There are several frameworks (and theories) that are relevant to preventive care implementation in general practice, and it can be challenging to select the 'right' one.¹

It's important to note that:

- many **strategies and interventions** have been shown to be effective when implemented individually or collectively²⁻⁵⁶
- there is no one framework that is more effective for implementing strategies and interventions than the others across all situations^{20,22,23,57-64}
- many of the theories and frameworks help us understand behaviours and identify techniques to change both **patient and practice behaviours**.⁶⁵

3.1 Using an implementation framework to help you put prevention into practice

Any implementation frameworks or associated strategies you adopt should be realistic, feasible, transparent and congruent with the goals and philosophy of the practice and practice team.⁶⁶⁻⁷⁰

Table 1 compares some of the relevant theories and frameworks. When looking at these, consider whether you will be able to sustainably implement them into normal practice routines, and how this might be done so that they become part of the practice culture.

Table 1. Implementation theories and frameworks		
Theory/framework	What is it?	Who does it?
Patient or practitioner behaviour change		
5As ⁷¹⁻⁷⁴	The 5As (ask, assess, advise/agree, assist, arrange) is an intervention framework that helps raise a topic with a patient and support change Refer to Appendix A1	GPs, PNs, allied health professionals (eg diabetes educators, Quit educators)
Motivational interviewing ^{21,75-82}	Motivational interviewing is a counselling approach that helps resolve ambivalence and increases motivation to change Refer to Appendix A2	GPs, PNs, allied health professionals, as well as family members and carers

Table 1. Implementation theories and frameworks

Theory/framework	What is it?	Who does it?
TPB ^{83–87}	The TPB (theory of planned behaviour) suggests that human action is guided by behavioural beliefs (about likely consequences), normative beliefs (about expectations of others) and control beliefs (perceived behavioural control)	Members of your QI team
COM-B ^{88,89}	COM-B (capability, opportunity, motivation and behaviour) is a simple model to understand your team's behaviour and identify barriers to implementation Refer to Appendix B1	Members of your QI team (eg practice facilitator)
Implementation and QI frameworks		
DMAIC ^{90–93}	DMAIC (define, measure, analyse, improve, control) is a data-driven improvement framework used in various sectors, not just healthcare Refer to Appendix C3	Members of your QI team
KTA ^{94–96}	The KTA (knowledge-to-action) framework is used to implement best practice guidelines. It comprises a knowledge creation process and an action cycle Refer to Appendix C2	Members of your QI team
NPT ^{23,68,97–101}	NPT (normalisation process theory) is an 'action' theory – it is concerned with what people do rather than attitudes or beliefs. It divides actions into four categories that represent different kinds of work that people do around implementing a new practice: coherence, cognitive participation, collective action and reflexive monitoring	Members of your QI team
PDSA ⁹⁰	The PDSA (plan, do, study, act) is a cyclical framework for QI Refer to Appendix C1	Members of your QI team
PRACTICE ^{102,103}	PRACTICE (Principles, Receptivity, Ability and capacity, Coordination, Targeted, Iterative cycles, Collaboration, Effectiveness and efficiency) is a useful evidence-based framework to help with the implementation of a range of preventive activities We will use this framework as a worked example in Chapter 4	Members of your QI team
RE-AIM ^{2,104–110}	RE-AIM (reach, effectiveness, adoption, implementation, maintenance) is used to translate research into practice and help plan interventions/programs for real-world settings	Members of your QI team

GPs, general practitioners; PNs, practice nurses; QI, quality improvement

3.2 An overview of the PRACTICE framework

In Chapter 4, we use the PRACTICE framework as an example. This framework has the advantage of incorporating elements of other frameworks where those elements are supported by good evidence.^{9,102,103,111,112} Table 2 provides an overview of the PRACTICE components.

Table 2. PRACTICE components¹⁰²

Components		Issue
P	Principles	What underpins the process?
R	Receptive	What's in it for me (patients and practice)?
A	Ability and capacity	Can I do it?
C	Coordination	Who will organise it?
T	Targeted	Who needs it?
I	Iterative cycles	How can I ensure that it happens?
C	Collaboration	Who can help me?
E	Effectiveness and efficiency	What works to put it in to practice? How can I make it a part of the routine?

Reproduced from Litt J, Weingarten MA. Putting prevention into practice: How can you do it ethically, effectively and efficiently? *Primary Care (Switzerland)* 2010;10(14):266–67. Reproduced under Creative Commons Open Access licence, <https://primary-hospital-care.ch/ueber-uns>

Resources

- Normalization Process Theory, Implementing and evaluating complex interventions, www.normalizationprocess.org
- RE-AIM, www.re-aim.org/about
- Value Based Management.net, Theory of planned behaviour, www.valuebasedmanagement.net/methods_ajzen_theory_planned_behaviour.html

References

1. Bhattacharyya O, Reeves S, Garfinkel S, Zwarenstein M. Designing theoretically-informed implementation interventions: Fine in theory, but evidence of effectiveness in practice is needed. *Implement Sci* 2006;1:5.
2. Walling EB, Benzoni N, Dornfeld J, et al. Interventions to improve HPV vaccine uptake: A systematic review. *Pediatrics* 2016;138(1).
3. Tansil KA, Esser MB, Sandhu P, et al. Alcohol electronic screening and brief intervention: A community guide systematic review. *Am J Prev Med* 2016;51(5):801–11.
4. Syrowatka A, Krömker D, Meguerditchian AN, Tamblyn R. Features of computer-based decision aids: Systematic review, thematic synthesis, and meta-analyses. *J Med Internet Res* 2016;18(1):e20.
5. Pearce G, Parke HL, Pinnock H, et al. The PRISMS taxonomy of self-management support: Derivation of a novel taxonomy and initial testing of its utility. *J Health Serv Res Policy* 2016;21(2):73–82.
6. McLean SM, Booth A, Gee M, et al. Appointment reminder systems are effective but not optimal: Results of a systematic review and evidence synthesis employing realist principles. *Patient Prefer Adherence* 2016;10:479–99.
7. McElwaine KM, Freund M, Campbell EM, Bartlem KM, Wye PM, Wiggers JH. Systematic review of interventions to increase the delivery of preventive care by primary care nurses and allied health clinicians. *Implement Sci* 2016;11:50.
8. Liddy C, Drosinis P, Keely E. Electronic consultation systems: Worldwide prevalence and their impact on patient care – A systematic review. *Fam Pract* 2016;33(3):274–85.
9. Lau R, Stevenson F, Ong BN, et al. Achieving change in primary care – Causes of the evidence to practice gap: Systematic reviews of reviews. *Implement Sci* 2016;11:40.
10. Khan MS, Guan BY, Audimulam J, Cervero Liceras F, Coker RJ, Yoong J. Economic interventions to improve population health: A scoping study of systematic reviews. *BMC Public Health* 2016;16:528.
11. Jacob V, Chattopadhyay SK, Hopkins DP, et al. Increasing coverage of appropriate vaccinations: A community guide systematic economic review. *Am J Prev Med* 2016;50(6):797–808.

12. Herrmann A, Mansfield E, Hall AE, Sanson-Fisher R, Zdenkowski N. Wilfully out of sight? A literature review on the effectiveness of cancer-related decision aids and implementation strategies. *BMC Med Inform Decis Mak* 2016;16:36.
13. Escribà-Agüir V, Rodríguez-Gómez M, Ruiz-Pérez I. Effectiveness of patient-targeted interventions to promote cancer screening among ethnic minorities: A systematic review. *Cancer Epidemiol* 2016;44:22–39.
14. Clayman ML, Bylund CL, Chewning B, Makoul G. The impact of patient participation in health decisions within medical encounters: A systematic review. *Med Decis Making* 2016;36(4):427–52.
15. Brown BB, Patel C, McInnes E, Mays N, Young J, Haines M. The effectiveness of clinical networks in improving quality of care and patient outcomes: A systematic review of quantitative and qualitative studies. *BMC Health Serv Res* 2016;16:360.
16. Zimbudzi E, Lo C, Misso M, Ranasinha S, Zoungas S. Effectiveness of management models for facilitating self-management and patient outcomes in adults with diabetes and chronic kidney disease. *Syst Rev* 2015;4:81.
17. Yamada J, Shorkey A, Barwick M, Widger K, Stevens BJ. The effectiveness of toolkits as knowledge translation strategies for integrating evidence into clinical care: A systematic review. *BMJ Open* 2015;5(4):e006808.
18. Sinclair P, Kable A, Levett-Jones T. The effectiveness of internet-based e-learning on clinician behavior and patient outcomes: A systematic review protocol. *JBI Database System Rev Implement Rep* 2015;13(1):52–64.
19. Oliveira VC, Ferreira ML, Pinto RZ, Filho RF, Refshauge K, Ferreira PH. Effectiveness of training clinicians' communication skills on patients' clinical outcomes: A systematic review. *J Manipulative Physiol Ther* 2015;38(8):601–16.
20. Mostofian F, Ruban C, Simunovic N, Bhandari M. Changing physician behavior: What works? *Am J Manag Care* 2015;21(1):75–84.
21. Morton K, Beauchamp M, Prothero A, et al. The effectiveness of motivational interviewing for health behaviour change in primary care settings: A systematic review. *Health Psychol Rev* 2015;9(2):205–23.
22. Leeman J, Calancie L, Hartman MA, et al. What strategies are used to build practitioners' capacity to implement community-based interventions and are they effective?: A systematic review. *Implement Sci* 2015;10:80.
23. Johnson MJ, May CR. Promoting professional behaviour change in healthcare: What interventions work, and why? A theory-led overview of systematic reviews. *BMJ Open* 2015;5(9):e008592.
24. Irwin R, Stokes T, Marshall T. Practice-level quality improvement interventions in primary care: A review of systematic reviews. *Prim Health Care Res Dev* 2015;16(6):556–77.
25. Harden SM, Gaglio B, Shoup JA, et al. Fidelity to and comparative results across behavioral interventions evaluated through the RE-AIM framework: A systematic review. *Syst Rev* 2015;4:155.
26. Grudniewicz A, Kealy R, Rodseth RN, Hamid J, Rudoler D, Straus SE. What is the effectiveness of printed educational materials on primary care physician knowledge, behaviour, and patient outcomes: A systematic review and meta-analyses. *Implement Sci* 2015;10:164.
27. Davy C, Bleasel J, Liu H, Tchan M, Ponniah S, Brown A. Effectiveness of chronic care models: Opportunities for improving healthcare practice and health outcomes: A systematic review. *BMC Health Serv Res* 2015;15:194.
28. Bambra CL, Hillier FC, Cairns JM, Kasim A, Moore HJ, Summerbell CD. How effective are interventions at reducing socioeconomic inequalities in obesity among children and adults? Two systematic reviews. *Public Health Research*. Southampton, UK: NIHR Journals Library, 2015.
29. Aziz Z, Absetz P, Oldroyd J, Pronk NP, Oldenburg B. A systematic review of real-world diabetes prevention programs: Learnings from the last 15 years. *Implement Sci* 2015;10:172.
30. Thomas RE, Lorenzetti DL. Interventions to increase influenza vaccination rates of those 60 years and older in the community. *Cochrane Database Syst Rev* 2014;(7):CD005188.
31. Thepwongsa I, Kirby CN, Schattner P, Piterman L. Online continuing medical education (CME) for GPs: Does it work? A systematic review. *Aust Fam Physician* 2014;43(10):717–21.
32. Thepwongsa I, Kirby C, Schattner P, Shaw J, Piterman L. Type 2 diabetes continuing medical education for general practitioners: What works? A systematic review. *Diabet Med* 2014;31(12):1488–97.
33. Taylor SJC, Pinnock H, Epiphaniou E, et al. A rapid synthesis of the evidence on interventions supporting self-management for people with long-term conditions: PRISMS – Practical systematic Review of Self-Management Support for long-term conditions. *Health Services and Delivery Research*. Southampton, UK: NIHR Journals Library, 2014.
34. Stacey D, Légaré F, Col NF, et al. Decision aids for people facing health treatment or screening decisions. *Cochrane Database Syst Rev* 2014;(1):CD001431.
35. McLean S, Gee M, Booth A, et al. Targeting the use of reminders and notifications for uptake by populations (TURNUP): A systematic review and evidence synthesis. *Health Services and Delivery Research*. Southampton, UK: NIHR Journals Library, 2014.
36. Martínez-González NA, Djalali S, Tandjung R, et al. Substitution of physicians by nurses in primary care: A systematic review and meta-analysis. *BMC Health Serv Res* 2014;14:214.
37. Légaré F, Stacey D, Turcotte S, et al. Interventions for improving the adoption of shared decision making by healthcare professionals. *Cochrane Database Syst Rev* 2014;(9):CD006732.
38. Jones KR, Lekhak N, Kaewluang N. Using mobile phones and short message service to deliver self-management interventions for chronic conditions: A meta-review. *Worldviews Evid Based Nurs* 2014;11(2):81–88.

39. Donoghue K, Patton R, Phillips T, Deluca P, Drummond C. The effectiveness of electronic screening and brief intervention for reducing levels of alcohol consumption: A systematic review and meta-analysis. *J Med Internet Res* 2014;16(6):e142.
40. Schichtel M, Rose PW, Sellers C. Educational interventions for primary healthcare professionals to promote the early diagnosis of cancer: A systematic review. *Educ Prim Care* 2013;24(4):274–90.
41. Reeves S, Perrier L, Goldman J, Freeth D, Zwarenstein M. Interprofessional education: Effects on professional practice and healthcare outcomes (update). *Cochrane Database Syst Rev* 2013;(3):CD002213.
42. O'Mara-Eves A, Brunton G, McDaid D, et al. Community engagement to reduce inequalities in health: A systematic review, meta-analysis and economic analysis. *Public Health Research*. Southampton, UK: NIHR Journals Library, 2013.
43. McDermott MS, While AE. Maximizing the healthcare environment: A systematic review exploring the potential of computer technology to promote self-management of chronic illness in healthcare settings. *Patient Educ Couns* 2013;92(1):13–22.
44. Jackson GL, Powers BJ, Chatterjee R, et al. Improving patient care. The patient centered medical home. A systematic review. *Ann Intern Med* 2013;158(3):169–78.
45. Housden L, Wong ST, Dawes M. Effectiveness of group medical visits for improving diabetes care: A systematic review and meta-analysis. *CMAJ* 2013;185(13):E635–44.
46. Colquhoun HL, Brehaut JC, Sales A, et al. A systematic review of the use of theory in randomized controlled trials of audit and feedback. *Implement Sci* 2013;8:66.
47. Vodopivec-Jamsek V, de Jongh T, Gurol-Urganci I, Atun R, Car J. Mobile phone messaging for preventive health care. *Cochrane Database Syst Rev* 2012;12:CD007457.
48. Pereira JA, Quach S, Heidebrecht CL, et al. Barriers to the use of reminder/recall interventions for immunizations: A systematic review. *BMC Med Inform Decis Mak* 2012;12:145.
49. Lau D, Hu J, Majumdar SR, Storie DA, Rees SE, Johnson JA. Interventions to improve influenza and pneumococcal vaccination rates among community-dwelling adults: A systematic review and meta-analysis. *Ann Fam Med* 2012;10(6):538–46.
50. Giguère A, Légaré F, Grimshaw J, et al. Printed educational materials: Effects on professional practice and healthcare outcomes. *Cochrane Database Syst Rev* 2012;10:CD004398.
51. Deneckere S, Euwema M, Van Herck P, et al. Care pathways lead to better teamwork: Results of a systematic review. *Soc Sci Med* 2012;75(2):264–68.
52. Cunningham FC, Ranmuthugala G, Plumb J, Georgiou A, Westbrook JI, Braithwaite J. Health professional networks as a vector for improving healthcare quality and safety: A systematic review. *BMJ Qual Saf* 2012;21(3):239–49.
53. Chung VC, Ma PH, Hong LC, Griffiths SM. Organizational determinants of interprofessional collaboration in integrative health care: Systematic review of qualitative studies. *PLoS One* 2012;7(11):e50022.
54. Cheung A, Weir M, Mayhew A, Kozloff N, Brown K, Grimshaw J. Overview of systematic reviews of the effectiveness of reminders in improving healthcare professional behavior. *Syst Rev* 2012;1:36.
55. Waldron CA, van der Weijden T, Ludt S, Gallacher J, Elwyn G. What are effective strategies to communicate cardiovascular risk information to patients? A systematic review. *Patient Educ Couns* 2011;82(2):169–81.
56. van Achterberg T, Huisman-de Waal GG, Ketelaar NA, Oostendorp RA, Jacobs JE, Wollersheim HC. How to promote healthy behaviours in patients? An overview of evidence for behaviour change techniques. *Health Promot Int* 2011;26(2):148–62.
57. Lorenc T, Pearson M, Jamal F, Cooper C, Garside R. The role of systematic reviews of qualitative evidence in evaluating interventions: A case study. *Res Synth Methods* 2012;3(1):1–10.
58. Baskerville NB, Liddy C, Hogg W. Systematic review and meta-analysis of practice facilitation within primary care settings. *Ann Fam Med* 2012;10(1):63–74.
59. Flodgren G, Parmelli E, Doumit G, et al. Local opinion leaders: Effects on professional practice and health care outcomes. *Cochrane Database Syst Rev* 2011;(8):CD000125.
60. Christl B, Lloyd J, Krastev Y, Litt J, Harris M. Preventing vascular disease: Effective strategies for implementing guidelines in general practice. *Aust Fam Physician* 2011;40(10):825–28.
61. Tugwell P, Robinson V, Grimshaw J, Santesso N. Systematic reviews and knowledge translation. *Bull World Health Organ* 2006;84(8):643–51.
62. Foy R, Eccles MP, Jamtvedt G, Young J, Grimshaw JM, Baker R. What do we know about how to do audit and feedback? Pitfalls in applying evidence from a systematic review. *BMC Health Serv Res* 2005;5:50.
63. Grimshaw J, Thomas R, MacLennan G, et al. Effectiveness and efficiency of guideline dissemination and implementation strategies. *Health Technol Assess* 2004;8(6):1–72.
64. Glasgow R, Goldstein M, Ockene J, Pronk N. Translating what we have learned into practice. Principles and hypotheses for interventions addressing multiple behaviors in primary care. *Am J Prev Med* 2004;27(2 Suppl):88–101.
65. Eccles MP, Hrisos S, Francis JJ, et al. Instrument development, data collection, and characteristics of practices, staff, and measures in the Improving Quality of Care in Diabetes (iQuaD) Study. *Implement Sci* 2011;6:61.
66. Kastner M, Bhattacharyya O, Hayden L, et al. Guideline uptake is influenced by six implementability domains for creating and communicating guidelines: A realist review. *J Clin Epidemiol* 2015;68(5):498–509.
67. Braithwaite J, Marks D, Taylor N. Harnessing implementation science to improve care quality and patient safety: A systematic review of targeted literature. *Int J Qual Health Care* 2014;26(3):321–29.
68. May C. Towards a general theory of implementation. *Implement Sci* 2013;8:18.

69. Grimshaw JM, Eccles MP, Lavis JN, Hill SJ, Squires JE. Knowledge translation of research findings. *Implement Sci* 2012;7:50.
70. Crabtree BF, Nutting PA, Miller WL, et al. Primary care practice transformation is hard work: Insights from a 15-year developmental program of research. *Med Care* 2011;49 Suppl:S28–35.
71. Thomson A, Robinson K, Vallée-Tourangeau G. The 5As: A practical taxonomy for the determinants of vaccine uptake. *Vaccine* 2016;34(8):1018–24.
72. The Royal Australian College of General Practitioners. Smoking, nutrition, alcohol, physical activity (SNAP): A population health guide to behavioural risk factors in general practice. 2nd edn. East Melbourne, Vic: RACGP, 2015.
73. Campbell-Scherer DL, Asselin J, Osunlana AM, et al. Implementation and evaluation of the 5As framework of obesity management in primary care: Design of the 5As Team (5AsT) randomized control trial. *Implement Sci* 2014;9:78.
74. Dosh SA, Holtrop JS, Torres T, Arnold AK, Baumann J, White LL. Changing organizational constructs into functional tools: An assessment of the 5As in primary care practices. *Ann Fam Med* 2005;3 Suppl 2:S50–52.
75. Alperstein D, Sharpe L. The efficacy of motivational interviewing in adults with chronic pain: A meta-analysis and systematic review. *J Pain* 2016;17(4):393–403.
76. Ekong G, Kavookjian J. Motivational interviewing and outcomes in adults with type 2 diabetes: A systematic review. *Patient Educ Couns* 2016;99(6):944–52.
77. Barnes RD, Ivezaj V. A systematic review of motivational interviewing for weight loss among adults in primary care. *Obes Rev* 2015;16(4):304–18.
78. VanBuskirk KA, Wetherell JL. Motivational interviewing with primary care populations: A systematic review and meta-analysis. *J Behav Med* 2014;37(4):768–80.
79. Foxcroft DR, Coombes L, Wood S, Allen D, Almeida Santimano NM. Motivational interviewing for alcohol misuse in young adults. *Cochrane Database Syst Rev* 2014;(8):CD007025.
80. Lundahl B, Moleni T, Burke BL, et al. Motivational interviewing in medical care settings: A systematic review and meta-analysis of randomized controlled trials. *Patient Educ Couns* 2013;93(2):157–68.
81. Smedslund G, Berg RC, Hammerstrøm KT, et al. Motivational interviewing for substance abuse. *Cochrane Database Syst Rev* 2011;(5):CD008063.
82. Lai DT, Cahill K, Qin Y, Tang JL. Motivational interviewing for smoking cessation. *Cochrane Database Syst Rev* 2010;(1):CD006936.
83. Thompson-Leduc P, Clayman ML, Turcotte S, Légaré F. Shared decision-making behaviours in health professionals: A systematic review of studies based on the Theory of Planned Behaviour. *Health Expect* 2015;18(5):754–74.
84. Perez R, Brehaut JC, Taljaard M, Stiell IG, Clement CM, Grimshaw J. Theory of planned behaviour can help understand processes underlying the use of two emergency medicine diagnostic imaging rules. *Implement Sci* 2014;9:88.
85. Myers LB, Goodwin R. Determinants of adults' intention to vaccinate against pandemic swine flu. *BMC Public Health* 2011;11(1):15.
86. Ramsay CR, Thomas RE, Croal BL, Grimshaw JM, Eccles MP. Using the theory of planned behaviour as a process evaluation tool in randomised trials of knowledge translation strategies: A case study from UK primary care. *Implement Sci* 2010;5:71.
87. Hagger MS, Chatzisarantis NL. Integrating the theory of planned behaviour and self-determination theory in health behaviour: A meta-analysis. *Br J Health Psychol* 2009;14(Pt 2):275–302.
88. Michie S, Atkins L, West R. The behaviour change wheel: A guide to designing interventions. 1st edn. London: Silverback, 2014.
89. Jones S, Babiker N, Gardner E, et al. Promoting adherence to nebulized therapy in cystic fibrosis: Poster development and a qualitative exploration of adherence. *Patient Prefer Adherence* 2015;9:1109–20.
90. Janamian T, Upham SJ, Crossland L, Jackson CL. Quality tools and resources to support organisational improvement integral to high-quality primary care: A systematic review of published and grey literature. *Med J Aust* 2016;204(7 Suppl):S22–28.
91. Kuwaiti AA, Subbarayalu AV. Reducing patients' falls rate in an Academic Medical Center (AMC) using Six Sigma 'DMAIC' approach. *Int J Health Care Qual Assur* 2017;30(4):373–84.
92. Leaphart CL, Gonwa TA, Mai ML, et al. Formal quality improvement curriculum and DMAIC method results in interdisciplinary collaboration and process improvement in renal transplant patients. *J Surg Res* 2012;177(1):7–13.
93. American Society for Quality. What is Six Sigma? Milwaukee, WI: ASQ Quality Press, 2009. Available at <http://asq.org/learn-about-quality/six-sigma/overview/overview.html> [Accessed 2 March 2018].
94. Straus SE, Tetroe J, Graham I. Defining knowledge translation. *CMAJ* 2009;181(3–4):165–68.
95. Field B, Booth A, Ilott I, Gerrish K. Using the Knowledge to Action Framework in practice: A citation analysis and systematic review. *Implement Sci* 2014;9:172.
96. Registered Nurses' Association of Ontario. Toolkit: Implementation of best practice guidelines. 2nd edn. Toronto, ON: RNAO, 2012.
97. Tierney E, McEvoy R, O'Reilly-de Brún M, et al. A critical analysis of the implementation of service user involvement in primary care research and health service development using normalization process theory. *Health Expect* 2016;19(3):501–15.
98. O'Connor S, Hanlon P, O'Donnell CA, Garcia S, Glanville J, Mair FS. Understanding factors affecting patient and public engagement and recruitment to digital health interventions: A systematic review of qualitative studies. *BMC Med Inform Decis Mak* 2016;16(1):120.
99. Holtrop JS, Potworowski G, Fitzpatrick L, Kowalk A, Green LA. Effect of care management program structure on implementation: A normalization process theory analysis. *BMC Health Serv Res* 2016;16(a):386.
100. McEvoy R, Ballini L, Maltoni S, O'Donnell CA, Mair FS, Macfarlane A. A qualitative systematic review of studies using the normalization process theory to research implementation processes. *Implement Sci* 2014;9:2.

101. Mair FS, May C, O'Donnell C, Finch T, Sullivan F, Murray E. Factors that promote or inhibit the implementation of e-health systems: An explanatory systematic review. *Bull World Health Organ* 2012;90(5):357–64.
102. Litt J, Weingarten M. Putting prevention into practice: How can you do it ethically, effectively and efficiently. *PrimaryCare (Switzerland)* 2010;10(14):266–67.
103. Litt JC. Exploration of the delivery of prevention in the general practice setting [PhD]. Adelaide: Flinders, 2007.
104. Shoup JA, Gaglio B, Varda D, Glasgow RE. Network analysis of RE-AIM framework: Chronology of the field and the connectivity of its contributors. *Transl Behav Med* 2015;5(2):216–32.
105. Loef M, Walach H. How applicable are results of systematic reviews and meta-analyses of health behaviour maintenance? A critical evaluation. *Public Health* 2015;129(4):377–84.
106. Horodyska K, Luszczynska A, Hayes CB, et al. Implementation conditions for diet and physical activity interventions and policies: An umbrella review. *BMC Public Health* 2015;15:1250.
107. Compernelle S, De Cocker K, Lakerveld J, et al. A RE-AIM evaluation of evidence-based multi-level interventions to improve obesity-related behaviours in adults: A systematic review (the SPOTLIGHT project). *Int J Behav Nutr Phys Act* 2014;11:147.
108. Antikainen I, Ellis R. A RE-AIM evaluation of theory-based physical activity interventions. *J Sport Exerc Psychol* 2011;33(2):198–214.
109. Glasgow R, McKay H, Piette J, Reynolds K. The RE-AIM framework for evaluating interventions: What can it tell us about approaches to chronic illness management? *Patient Educ Couns* 2001;44(2):119–27.
110. Glasgow R, Vogt T, Boles S. Evaluating the public health impact of health promotion interventions: The RE-AIM framework. *Am J Public Health* 1999;89(9):1322–27.
111. Litt J, Brotons C, Bulc M, et al. Putting prevention into practice – Case studies from four countries. *Swiss Primary Care* 2011;11(4):63–65.
112. The Royal Australian College of General Practitioners. Putting Prevention into Practice. Guidelines for the implementation of prevention in the general practice setting. 2nd edn. East Melbourne, Vic: RACGP, 2006.

4. Putting prevention into practice

Key points

The PRACTICE framework:

- is useful when implementing preventive activities – it incorporates elements of several other theories and frameworks
- helps identify and overcome barriers to implementation (eg engagement, collaboration and systems)
- helps remind us that change is incremental and that we should plan for and recognise ‘small’ successes along the way.

In this chapter, we will look at the process of using a framework for selecting, planning and implementing preventive activities. We will use the PRACTICE as an example of an implementation framework.

Before starting your prevention activity, it is useful to do some planning. Draw a plan outlining how you will address each element of PRACTICE and seek the feedback of your team.

– Dr Cory Lei, Green Book Editorial Committee

4.1 Principles

When planning preventive interventions, start by collaborating with your practice team to establish a set of principles that will guide your team through the improvement process. We have looked at the general principles of putting prevention into practice in chapters 1–3. To recap, they are:

- broadening our focus from the individual to the group or population
- having a practice culture that values and promotes quality improvement (and is open to the change needed to achieve it)
- working collaboratively on all levels (patient–practice team; within the practice team; practice team–other supportive organisations)
- having a realistic plan
- using implementation strategies with good evidence of effectiveness (detailed in this chapter).

This is a great opportunity to do a proper analysis and develop a plan:

- Look at your practice population: What’s the overall picture?
- In terms of what you do, where are the gaps?
- What are your priorities?
- Instead of assuming that you do some things well, look at the data and work out ways to improve.

– Assoc Prof Charlotte Hespe, Green Book Editorial Committee

Selecting the area of prevention to improve

One of the early steps in improving preventive care is identifying a target or a ‘problem to be solved’.

This may be a population/group (eg smokers, risky drinkers) or an intervention (eg immunisation, screening). Tools that can help you identify a target include:

- practice guidelines (eg [Red Book](#), [SNAP guide](#))
- practice data (eg clinical audits, recalls and reminders)
- local need (eg as identified by PHNs)
- national health programs and initiatives
- quality indicators (eg [RACGP clinical indicators](#), [RACGP standards](#))
- [PLAN](#) practice profile analysis and self-assessment report.

Sometimes a sentinel event can be a trigger for quality improvement.

For example, in late 2016, a thunderstorm asthma event occurred in Victoria, resulting in many thousands of people experiencing breathing difficulties, widespread health service use and even deaths. This triggered many practices to implement preventive activities focused on ensuring their asthmatic patients were receiving the best possible care.

– Prof Danielle Mazza, Green Book Editorial Committee

To work out what needs to change, you need to analyse the gap between current practice and evidence-based best practice. This gap analysis will also provide you with a way of measuring progress.

It is important to be clear about the behaviours that need to be changed, any relevant contextual changes that also need to be made, and the level at which the intervention will be delivered (individual, whole of practice or practice population, or community).

Working together for better health outcomes for our patients

Having high-quality data is in everyone's best interest. There is no better way to facilitate the active management of a practice population, particularly for those at high risk. We have a whole-of-practice, proactive and continuous approach to data quality. Our clinical team values the practice team's quality improvement efforts as it helps them manage their patients in a more optimal way.

First, we ensure that the information collected from patients is relevant, complete and recorded correctly. Second, we identify gaps in our data and have strategies to remedy them. Throughout this process, we communicate our goals and track our progress with the team.

An example of this is our diabetes program, which stemmed from a diabetic audit – we now have 65% of our patients with HbA1c <7% which is an excellent result. These wins remind us that the numbers are not 'just data', these are our patients – our community – and we are working together for better health.

– Ms Kylie Gibson, Practice Manager, Fisher and Holder Family Practice ACT

General practice case study

Staff at a practice identified overweight and obesity as a problem they wanted to tackle (67% of patients aged >40 years were overweight and obese).

But the practice GPs felt frustrated in supporting patients to lose weight – their patients rarely took on or adhered to preventive advice. Patient health literacy was identified as a problem; the GPs agreed that many of their patients did not fully understand how much they should be eating or how to go about exercising.

At a staff meeting, each staff member contributed to the discussion regarding the issues faced. The PN was interested in being more involved in weight management but lacked sufficient time to take patients through a structured program involving multiple sessions.

So, the following strategy was devised: As overweight and obese patients were identified by the GPs, they were offered an appointment with the PN for a health check, which involved some brief education and goal-setting. The PN then assisted the patients to register for free telephone weight management coaching provided by the state health department. The PN then followed patients up after a few weeks to determine if they found it helpful and what progress they were making.

– Prof Mark Harris, Green Book Editorial Committee

4.2 Receptivity (and engagement)

Change is often more effective and efficient if a **whole-of-practice approach** is adopted. This means addressing receptivity to change and using strategies that promote engagement on all levels. This area is often overlooked.

Questions to ask include ‘Why consider changing?’ and ‘What’s in it for our patients and our practice?’ It is also important to consider:

- how receptive and engaged your practice team will be to implementing new prevention activities
- what preventive activities your practice population is likely to be receptive to.

Taking time to think about how you can address these within your practice can improve your chance of success.

When considering preventive activities relating to overweight and obesity, there may be resistance because people feel they are being stigmatised. As a practice, we need to recognise this and address it. For example, consider using the word ‘weight’ rather than obesity.

– Prof Mark Harris, Green Book Editorial Committee

General practice wellness and weight

The Stirling Central Health Clinic facilitates ‘Wellness and Weight’ groups for working adults aged 40–49 years with a BMI of >25 kg/m². Six group sessions of approximately 10 participants are run over a number of weeks and held after-hours. The group sessions focus on encouraging and enabling participants to identify and increase positive health activities rather than focusing solely on weight loss. Education is presented from a weight-inclusive perspective using positive language and includes presentations on mindful eating, positive body image, stress reduction, enjoyable activity versus ‘exercise’, and nutrition. Presenters include a clinical psychologist and dietician with a special interest in the management of obesity.

Participants develop and set SMART (Specific, Measurable, Assignable, Realistic, Time-related) program goals in conjunction with the PN, and outcomes are measured at three, six and 12 months. Measurements taken include BMI, blood pressure and bloods, as well as measurements of happiness and Depression, Anxiety and Stress Scale (DASS) score. Participants are also asked to identify healthy activities they would like to try and, where possible, one-off ‘try before you buy’ sessions are arranged in addition to the six sessions. Activities identified have included Pilates, a healthy cooking class and a screening of the documentary *Embrace*.

One of the most valuable outcomes has been the social support the participants find within the group setting, which helps them to continue their health-positive journey upon conclusion of the group sessions.

– Sally Jarrett, Practice Manager, Stirling Central Health Clinic

Unless we understand the barriers that will arise, the process won’t be successful. We need to listen to the concerns of our team and offer **explanations and solutions**. For example, staff in a practice wanted to engage more in prevention, but felt they were lacking the staff to do so. Staff with the most appropriate expertise were identified and re-tasked.

– Assoc Prof John Litt, Green Book Editorial Committee

What makes our team receptive?

GPs, PNs and the practice team as a whole are more likely to be engaged in delivering preventive care if they believe it is beneficial and achievable.^{1–5} How you deliver preventive care also affects engagement (Table 3).^{6–10} Leadership is a key contributor to both engagement and capability for change. This can take a number of forms, including having ‘local champions’, facilitators and opinion leaders.^{11–17}

Table 3. Improving general practice engagement in preventive care delivery

Beliefs	Capacity	Process
<p>Members of the practice team are more likely to engage if they:</p> <ul style="list-style-type: none"> believe that prevention is an important and worthwhile part of their role and congruent with professional and practice goals believe that they can deliver it effectively and/or efficiently can see the benefits and that the process is worthwhile (for the GPs, PNs, whole practice team, patients and wider community), or provides a relative advantage over existing approaches believe that prevention is feasible, can be tailored to the contextual setting and is sustainable in their practice 	<p>Practice team members are more likely to engage if they:</p> <ul style="list-style-type: none"> have the relevant skills have the time and necessary resources have patients that are receptive to their efforts 	<p>Engagement is more likely if the process:</p> <ul style="list-style-type: none"> is transparent (ie everyone is clear about what needs to be done) is respectful (eg of abilities, skills, workload) is congruent/consistent with the professional goals and the practice goals encourages mechanisms/strategies that help make the outcomes visible acknowledges the contributions of each team member

Making success visible

An important motivator is seeing success. Lack of visible outcomes makes implementation of many prevention activities more problematic. We cannot know with certainty that our efforts have prevented the occurrence of an illness or disease in any individual. This is especially true for long-term outcomes. For example, advice about smoking is provided in the expectation that the patient will be less likely to get lung cancer or heart disease. However, the patient may not feel any different (and may occasionally grieve for giving up something they enjoy), and the team may never see how their efforts affected the patient's future.

A useful strategy is to select appropriate (observable or measurable) proxy measures of an outcome that may not be easy to measure (eg absolute cardiovascular risk as a marker of [reduced] risk for vascular disease). The prevention equivalent is to monitor the uptake of prevention activities (eg immunisation coverage) or, alternatively, the patient-reported behaviour (eg smoking status, alcohol consumption). This helps to ensure that all involved can see that something is being achieved. Providing meaningful feedback will require measurement of performance.

Change is incremental. To assist with engagement, it is often useful to have smaller targets along the way that you are working towards. One idea to make this visible and to keep everyone engaged is to make a wall chart in the staff area of your practice showing the progress you are making in your program.

– Dr Cory Lei, Green Book Editorial Committee

We can take the SMART acronym¹⁸ used in project and business management when we look to make improvements:

S – Specific (target a specific area for improvement)

M – Measurable (have a quantity or an indicator of progress)

A – Assignable (so that you can specify who will do it)

R – Realistic (goals should have achievable outcomes; they should also be 'Relevant' to your broader priorities)

T – Time-related (have clear time frames and deadlines)

– Dr Cory Lei, Green Book Editorial Committee

4.3 Ability (and capacity)

Determining the capability and capacity of the practice for change is an important early step.^{3,19,20}

Many factors affect your practice's capacity for change. These include a wide array of strengths, skills, resources and competencies, including:

- leadership and decision-making
- culture
- communication and relationships
- management infrastructure
- information mastery (access to and use of information, such as clinical information system [CIS] capabilities).

Each of these are discussed in more depth in subsequent sections.

Assessing your practice's ability to change

What are our attitudes, beliefs and values about prevention activities and our patients' ability to change?

Positive practice team beliefs and values about preventive care are associated with improved performance.²¹⁻²⁴

Do we have sufficient skills?

Necessary skills include:

- **motivational interviewing** techniques/skills,²⁵ interviewing strategies and effective behavioural strategies
- behavioural skills for brief intervention strategies^{22,26-28}
- counselling skills.

Motivational interviewing (MI) underpins health coaching. In general practice, this is a very powerful approach. Many different programs and services that incorporate coaching use MI.

Behaviour change: GASP case study

GPs and PNs often find it challenging to help patients change their behaviour. They feel frustrated with their current approaches and often believe that alternative approaches, such as MI, are too difficult or time consuming.

In the GPs Assisting Smokers Program (GASP), GPs and PNs attend a 2.5-hour workshop that provides information on effective MI strategies and opportunities to practise/hone their approaches with simulated patients using vignettes that reflect real-world examples. Experienced facilitators oversee the role-plays, provide feedback and demonstrate effective strategies.

One MI skill is the ability to elicit 'behaviour change' talk. This means eliciting the beliefs, needs and reasons that often underpin the patient's motivation to change their behaviour. One strategy is to ask about the patient's desires, ability, reasons and needs. Possible questions include the following.

Desire

- How would you like things to change?
- What don't you like about how things are now?
- What do you hope will be different?

Ability

- What do you think you would be able to change?
- Of the options you have considered, what seems most possible?

Reasons

- Why do you want to lose weight? To stop smoking? To be more physically active?
- How do you think your diet is affecting your health?

Needs

- What about your behaviour causes you concern?
- What worries you about your behaviour?
- What concerns you?
- What can you imagine happening to you as a result of your behaviour?
- What do you think will happen if you don't make a change?

GPs and PNs found their perceived skills and confidence rose following the workshop, as did their preparedness to use MI in their own settings.

– Assoc Prof John Litt and the GASP team, including Flinders University and Quitline South Australia

Do we have a supportive organisational infrastructure?

How can a practice, as an organisation, support preventive care? A systematised approach is needed, and includes:^{29–37}

- a culture of QI
- practice policies that support preventive care
- clinical protocols and procedures that are modelled on existing guidelines
- a business plan that demonstrates viability and sustainability of the activity
- a range of delivery options (eg use PN skills; multidisciplinary clinics in areas such as asthma, multimorbidity, diabetes; referral options such as Quitline counsellors, exercise physiologists)
- information management, IT systems and CIS
- patient education and shared decision-making materials, waiting room resources
- screening and information-gathering materials and strategies
- consultation materials
- recognition of practice team achievements.

Can enough time be set aside for the process?

Adequate time needs to be set aside for meetings, planning the various activities and bringing everyone up to speed on the process. It is helpful to quarantine dedicated time during the week when the practice team can work on prevention activities.

4.4 Coordination of people and processes

In planning and implementing prevention activities, a number of processes and activities will help to make it happen. One such process is good coordination. Coordination can be improved in the practice through:

- the presence or support of a facilitator (this might be provided by a PHN)^{38–40}
- clarification of roles and responsibilities in prevention⁴¹ (Are there clear job descriptions? Are the various roles and responsibilities delineated?)
- good communication, keeping all team members informed
- setting aside sufficient time for planning, having as many team members as possible attend the practice meeting, and discussing delivery of the programs
- having a written plan that includes the goals, objectives and proposed strategies so that the process is clear and explicit.⁴²

Putting prevention into practice

The Putting Prevention into Practice (PPIP) program suggested that practices create a facilitator position to coordinate improving delivery of cardiovascular screening and prevention.

After undertaking a business case, one large practice recruited one of their staff with the necessary skills to a role created specifically to improve preventive care. This new facilitator convened a number of meetings, provided feedback on progress and solicited input on the various proposed approaches. GPs and PNs commented on the effectiveness of this facilitator in ensuring screening and prevention processes were coordinated and efficient.

– Ms Anne Fritz, Practice Manager, Kingston Family Practice, Brighton, South Australia

Responding to family abuse and violence – A whole-of-practice response

Practices can arrange for a whole-of-practice meeting for an hour to discuss a case study about family abuse and violence (FAV). It can involve how FAV might present and be managed in the waiting room and by the GPs and/or PNs. It encourages all practice team members to consider these issues and support each other. It should also consider the need to find resources and places of referral, and have this information recorded in the practice database.

– Dr Libby Hindmarsh, co-author of the RACGP White Book

4.5 Targeted to people and priorities

Targeting involves identifying the priority prevention areas and obtaining consensus from all participants, including on the level of need for the prevention activities. It can also mean identifying the specific groups that you wish to address. For example, if you wish to improve immunisation coverage rates, it would be more efficient to focus on those who are not immunised than on the entire practice cohort, unless the level of coverage is very low or is very variable. In the latter case, targeting the entire cohort would be the better option.

The identification of prevention areas to tackle first is influenced by a range of factors such as burden of illness, frequency, ability of the GP to alter the outcome, feasibility, professional values and preferences.

It is helpful to obtain some form of objective information (from your local community as well as from your practice) about the extent or nature of the problem.

Who needs the preventive activity?

Targeted groups can include those eligible for specific prevention activities, those at higher risk and those who express greater interest in making changes. Targeting at-risk and priority populations is especially important. Prevention reduces health inequalities in disadvantaged groups and patients with chronic disease and/or 'at risk' behaviours. While an opportunistic approach to prevention targets individuals attending the practice, it rarely encompasses all patients eligible for a prevention activity.

Consider your community and whether or not your practice is adequately serving high-risk groups. For example, if your local community has a high proportion of Aboriginal or Torres Strait Islander patients, assess whether their health needs are being met by your practice.

Secondary prevention of coronary artery disease: Case study

We instituted a project at the Fairfield GP Unit to improve our care of patients who are known to have coronary artery disease (ie secondary prevention).

We focused on increasing the percentage of patients with established coronary artery disease who had a GP management plan completed in the previous 12 months. We chose this secondary outcome because we believed that if a plan had been completed, a number of issues such as smoking, hypertension, exercise and lipid control would have been addressed.

We undertake a monthly data extraction from our electronic medical records and produce a run chart of the percentage of patients with a GP management plan completed in the last 12 months. This data is then presented to the whole team at our regular monthly practice meeting.

We learned that we needed to improve our coding of patients with coronary artery disease so that we can identify who is or is not receiving good care. We suspect we still haven't identified all our patients, given the known prevalence of coronary artery disease.

We found that recalling patients improved our figures. By making GP management plan completion rates part of the monthly meetings, we tried to make sure we keep working on this issue.

We would recommend to others to focus on a particular area for improvement and delegate a small team to work on it. An enthusiastic medical student helped us with the project. We used formal quality improvement processes such as the Langley and Nolan 'Model for Improvement' and rapid improvement (PDSA) cycles.

– Dr Andrew Knight, Fairfield GP Unit, NSW

Setting a level of performance (What's our goal?)

Identifying a target goal provides something to aim for and a benchmark against which to measure progress.

Identifying and addressing barriers to implementation

It is also useful to identify the actual and potential barriers and difficulties that may be encountered when trying to improve performance.^{43–48} For example, consider the health literacy of the target population, as this may be a significant barrier to patients engaging with and taking up preventive activities and adhering to preventive advice. One simple strategy is to ask all the practice team about the potential (and actual) challenges that they will likely face if implementation is to proceed. Also ask the team about possible ways of addressing these barriers and challenges.

Knowing how well the practice is performing, together with an understanding of barriers, will assist in the development of appropriate strategies to overcome the difficulties.

When implementing prevention activities for our Aboriginal and Torres Strait Islander patient group, we identified that the biggest barrier was keeping appointments. The practice team agreed to change our approach to targeting patients opportunistically in the waiting room. This meant ensuring nursing staff have capacity to do this without disturbing the flow of appointments. We achieved this by empowering the nurses to:

- review the appointment book and the waiting room, both in the morning and during the day, to identify potential patients to invite in for 'added value care'
- invite the patients to spend some time updating their records while they are waiting for their doctor. They are often able to get preventive care activities started or finished while patients are waiting. They are also able to have patients come back to finish their prevention activities after seeing the doctor (if not completed during the appointment)
- have adequate 'unscheduled' patient time slots to enable this flexible approach to care.

– Assoc Prof Charlotte Hespe, Green Book Editorial Committee

Common challenges to effective implementation relate to a practice's capability in terms of whether practice members have:

- adequate knowledge
- positive attitudes/beliefs about prevention
- sufficient skills
- enough time, resources and personnel
- adequate organisational infrastructure.

Taking a holistic (whole-of-practice) approach to implementation

Making changes at one level (eg the individual practitioner) without considering the implications or paying attention to other levels (eg organisational or system issues) is less likely to be associated with successful implementation.^{1,3,8,11,12,14,49–101} Implementation needs to be targeted to each of the following levels:

- individual (eg education, skills development, feedback, academic detailing, guidelines)
- group (eg team development, clinical audit, guidelines)
- organisation (eg organisation culture and development, continuous improvement)
- larger system (eg accreditation, payments systems/incentives, national bodies).

Interventions selected need to tailor the process to the context of both the practice and the patients.

Improving influenza vaccination in patients 65 years and older

Rather than sending out reminder letters to patients when the flu vaccine becomes available, it is better to flag the case notes of this group as more than 90% will come to the practice in the months prior to the flu season. Many are used to having the flu vaccine, and this can be offered when they attend for other reasons. By May, the number in the target group who have not been vaccinated will be relatively small and likely comprise various groups, including infrequent attenders and those less (or not) interested in getting the flu vaccine. A tailored phone call or SMS from the PN coupled with a strong GP recommendation will further increase coverage rates and save the practice cost and time sending numerous letters.

Offer pneumococcal vaccine or the zoster vaccine when giving the flu vaccine to save the patient an extra visit.

– Assoc Prof John Litt, Green Book Editorial Committee

In summary, effective targeting is more likely if you have addressed these questions:¹⁰²

- Whose health are you seeking to improve (target population/s)?
- What behaviour are you seeking to change (behavioural target)?
- What contextual factors need to be taken into account? (What are the barriers to, and opportunities for, change? What are the strengths/potential of the people you are working with?)
- How will you know if you have succeeded in changing behaviour? (What are your intended outcomes and outcome measures?)
- Which social factors may directly affect the patient's behaviour, and can they be tackled?
- What assumptions have been made about the theoretical links between the intervention and outcome?

4.6 Iterative cycles

The iterative cycles component of the PRACTICE framework relates to the fact that putting prevention into practice is an iterative process; that is, measurement of the desired target is repeated to see whether improvement occurs.

Change is an incremental process. The only way of knowing whether an intervention has made a difference is to measure the situation before and after the intervention.

How do you know that you are making a difference?

Is there a cyclical planning process that measures progress and ensures necessary adaptation?

Measurement and evaluation are essential to determining that the implementation processes have been carried out, barriers to implementation identified, and implementation strategies have been effective. This process creates a learning cycle, ideally leading to more effective strategies being developed and/or to discarding ineffective strategies. Improvement takes time and a commitment to reflect on progress.¹⁰³ An iterative approach will help both the GP and practice address the following questions.

Does the practice use a ‘plan, do, study, act’ (PDSA) process to review progress and develop strategies for improvement?

Assessment and feedback can be used to adjust an intervention or determine priority areas.

- Does the implementation process need to be changed?
- Is there a logical, evidence-based argument that an alternative implementation approach is preferable to the current one?
- Is there evidence that the GPs and the practice are not using a preferred alternative? Can you measure your progress in implementing changes? What is the problem with the current approach? What strategies are used to identify progress?

Measurement usually requires identification of a particular cohort of patients in a target group. Practice registers, patient surveys and data-mining tools can assist in identifying eligible patients to be included in the target group.

Is there an opportunity for reflection?

Deciding on a change to the delivery of preventive care requires both measurement of progress and a discussion of the findings. All those involved need to be informed of the progress in order to facilitate making further changes.¹⁰⁴

It is important to have a means of tracking your progress and ensuring your plans are on schedule. A reminder system that is visible to your practice team will prove helpful. Consider having an interactive chart that has a timeline displayed in the staff room.

– Dr Cory Lei, Green Book Editorial Committee

Figure 7. Gantt chart in practice

Gantt chart example										
Task	Time									
	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct
Task 01	█	█	█							
Task 02			█	█	█	█				
Task 03				█	█	█	█	█		
Task 04						█	█	█	█	
Task 05								█	█	█

4.7 Collaborating to make it work

The whole process is also more feasible if the practice collaborates with others who have relevant skills or programs (eg allied health providers such as Quitline counsellors, diabetes educators). Collaboration with the patient is also an essential element and part of the patient-centred approach. Knowledge of local services, supports and agencies can facilitate collaboration. The local PHN should be aware of potential partners and supports.

Nevertheless, better collaboration is often challenging. Groups tend to promote an inwardly focused identity and values. Similarly, group members develop strong in-group norms and behaviours that collectively create mental or physical boundaries. This makes it more difficult for external agents and persons to engender networked behaviours and collaboration.¹⁰⁵

Strategies to improve collaboration include:¹⁰⁵

- more attempts to gain a better understanding of the nature of gaps (social or physical spaces, structural holes, disconnected ties) between teams and groups
- use of opinion leaders and facilitators to help span boundaries; these boundary spanners are people who bridge two or more groups, enabling exchange of information or communication
- using strategies to stimulate more interactive relationships (eg joint agendas, identifying common purpose, sharing a common space).

GPs Assisting Smokers Program

As part of GASP, GPs and PNs were offered an opportunity to enhance their counselling skills in smoking cessation by attending a 2.5-hour workshop on motivational interviewing and brief behaviour change. There were two workshop leaders: a GP and a Quitline counsellor. Several strategies were used to enhance the recognition and referral to Quitline counsellors:

- the GP and the Quitline counsellor conjointly ran the workshop
- in small group sessions, each facilitator demonstrated their approach to counselling
- a one-minute 'referral to Quitline' spiel was developed to provide GPs and PNs with an efficient approach for referral to the Quitline.

The benefits of involving the Quitline counsellor were many. GPs and PNs saw, first hand, the high-level skills and competencies of a Quitline counsellor. This had several follow-on effects, including greater subsequent referrals to the Quitline and greater preparedness of the practices to use PNs as counsellors. It saved the GPs time and many PNs embraced the opportunity to improve counselling skills that they have used with a number of different patient groups, including patients with asthma and diabetes.

Participants commented positively on the conjoint approach and how it added to the effectiveness of the GP and practice team intervention. They reported that Quitline referrals in their practices were subsequently monitored and improved.

– Assoc Prof John Litt and the GASP team, including Flinders University and Quitline South Australia

Who can help us?

Are all the key players involved?

Provision of best practice in both prevention and management of chronic illness would add an additional 9–10 hours to a normal day,^{106,107} making it difficult to provide high levels of prevention outside a partnership approach. **Partnerships and collaboration** operate at different levels: between the GP and patient; PNs and patient; GPs, PNs and practice team; and between the practice, PHN and/or the broader community and the health system.

There is evidence that when GPs and PNs regard patients as active partners in seeking preventive healthcare advice, patients are more likely to adhere to treatment plans.^{108,109} This requires teamwork and respect for others' ideas and views.¹¹⁰ Referring to, and communicating with, certain services and community agencies may be the most cost effective way of providing particular types of prevention activities for patients. Improving the integration of preventive activities through greater collaboration leads to enhanced effectiveness and efficiency.^{96,111}

To what extent does the practice coordinate with other services and agencies?

A range of other players and agencies are involved in promoting health and preventing disease. A number of studies^{40,112} have demonstrated that collaboration and teamwork is associated with the largest gains in prevention outcomes. Partnerships are associated with improved delivery of care.

4.8 Effectiveness (and efficiency)

Much time can be spent providing either ineffective care or effective care inefficiently. Effective strategies for prevention in general practice are increasingly well documented. The RACGP *Standards for general practices* require practices seeking accreditation to demonstrate that they use appropriate guidelines in consultations with their patients.

Box 1. Guidelines

Many guidelines have been produced to aid effective implementation of a range of prevention activities. These include the RACGP's:

- *Smoking, nutrition, alcohol, physical activity (SNAP): A population health guide to behavioural risk factors in general practice*, for strategies to address lifestyle-related behaviours
- *Abuse and violence: Working with our patients in general practice (White Book)*, to assist with the identification and management of patients who are victims of abuse or violence
- *Supporting smoking cessation: A guide for health professionals*, to assist patients who smoke to quit.

Effectiveness (What works?)

Are we strategic in our approach to implementation?

General practices are more effective when they are strategic. Specifically, they should focus on:

- target conditions that have a significant burden of morbidity¹¹³
- use implementation approaches that have a theoretical rationale^{114–121}
- areas where there is a clear and accepted role for the GP and the practice team, and the prevention target can be influenced by the actions of each
- activities with clear aims and objectives.

Box 2. Making the process more strategic^{3,122–128}

Questions to ask:

- Is it important? (burden of illness)
- Am I likely to be effective? (role, impact)
- Can I make the outcome visible? (feedback, observable/measurable)
- What will assist getting a quick return? (reward/reinforcement)
- Is it desirable? (congruent, win-win, all stakeholders)
- Is it do-able? (realistic)
- Can we make it a routine part of the practice workflow? (sustainable)

You may wish to improve the level of immunisation coverage against pneumococcal pneumonia in at-risk or older patients. Pneumococcal pneumonia has a significant burden in older patients, and an effective vaccine is available.

If, for example, a recent audit of this group demonstrated pneumococcal coverage of around 44%, a realistic aim would be to increase this coverage to 60% in the first instance. There is good evidence that a GP recommendation to have the pneumococcal vaccine is a significant influence on the patient's preparedness to get the vaccine.

A GP recommendation also tends to counter any patient concerns or uncertainties about immunisation. In this instance, the focus of the intervention could include having the target population identified on their medical records so that when they attend the practice, the GP or PN is prompted to offer the pneumococcal vaccine.

– Assoc Prof John Litt, Green Book Editorial Committee

Do we use effective strategies?

Some examples of effective strategies that support improved prevention performance in general practice include:

- identifying and instituting a prevention coordination role within the practice
- securing the services of a PN
- developing a strong, multidisciplinary teamwork approach
- ensuring good information management systems for efficiency
- making the best possible use of existing partnerships, PHNs and other community supports.

There are many technology-based implementation strategies (eg using an app to promote changes to diet), but for some there is inconclusive evidence to support their effectiveness. If you choose to use interventions such as apps as part of your preventive programs, the outcomes should be carefully monitored.

The RACGP's *Handbook of non-drug interventions* (HANDI) provides examples of some effective apps. The RACGP also has released the resource *mHealth in general practice: A toolkit for effective and secure use of mobile technology*.

Effective implementation strategies and processes are described in Table 4. Strategies that tend to be less preferred by GPs can often be more effective (eg practice register and reminder systems, team meetings, appointment of a prevention coordinator).

Table 4. Effectiveness of implementation strategies

Strategy	Effectiveness	Comments/requirements
Organisational		
Organisational changes and improvements such as: <ul style="list-style-type: none"> • clarification of roles • delegation of tasks • practice policy/standing orders, protocols • incentives • computer decision support (eg practice registers and reminders) 	Highly effective ^{1,13,56,71,89,126,129–133}	Contributes to implementation of preventive interventions and helps sustain them Impact varies with area, capacity and acceptability
Continuous Quality Improvement (program)	Effective ^{85,98,134–136}	Needs active GP involvement and feedback, and a supportive practice infrastructure
Practice coordinator/facilitator/educational outreach ^{49,72,137–141}	Effective ^{47,64,140,141}	May be someone within the practice or external

Table 4. Effectiveness of implementation strategies		
Strategy	Effectiveness	Comments/requirements
Teamwork		
	Effective ^{15,98,105,142–149}	
Specific clinics	Somewhat effective ^{150–153}	More effective for conditions involving a team of health professionals and where large numbers of patients need to be seen
Health checks	Somewhat effective ^{86,154–156}	Potential for over-diagnosis, and unnecessary interventions with associated harms. Needs to be implemented with appropriate follow-up
Local opinion leaders/ champions	Effective in some situations ^{12,56,139,157}	Opinion leaders are from the local peer group, viewed as a respected source of influence, considered by associates as technically competent, and trusted to judge the fit between the evidence base of the practice and the local situation ¹⁵⁸ Assist in spreading information and examples
Patient		
Reminders for patients	Very effective ^{159–163}	Needs to be targeted
Motivational interviewing	Effective ^{164–173}	Effectiveness varies across areas
Health coaching	Effective ^{74,94,174–176}	Considerable overlap with motivational interviewing; more useful in chronic disease and facilitating self-management Health coaching is a structured, supportive partnership between the participant and the coach that effectively motivates behaviour change
Patient education and printed educational materials	Variable effectiveness ^{76,177,178}	Need to be combined with other interventions
Shared decision-making	Variable effectiveness ^{81,179–184}	Key characteristics: <ul style="list-style-type: none"> • at least two participants (physician and patient) need to be involved • both parties share information • both parties take steps to build a consensus about the preferred treatment • an agreement is reached on implementing treatment¹⁸⁵
mHealth/eHealth (eg SMS, social media)	Variable (but generally positive) effectiveness ^{162,163,186–191}	eHealth is the application of information, computer or communication technology to some aspects of health or healthcare mHealth is when it is delivered through a mobile phone
Healthcare worker		
Delegation to the PN or other substitution of care	Effective ^{70,88,192–195}	Needs to be a clear outline of the role of the PN, and adequate training and support
Reminders for the GP	Variable effectiveness ^{135,139,160,196–200}	Computerised reminders have a similar impact to manual reminders Needs to be targeted
Health summary sheet/flow sheets	Somewhat effective ^{201–207}	Acts as a prompt and <i>aide-memoire</i> ; impact higher if used in conjunction with other strategies Practice accreditation standards require a minimum number to be completed

Table 4. Effectiveness of implementation strategies

Strategy	Effectiveness	Comments/requirements
Case note audit +/- feedback	Effective ^{72,133,137,208-210}	Impacts particularly on prescribing and test ordering
Feedback	Effective in some situations; usually evaluated in conjunction with audit ^{91,211}	<p>Presentation is multi-modal, including either text and talking or text and graphical materials</p> <p>Delivery comes from a trusted source</p> <p>Feedback includes comparison data with relevant others</p> <p>Feedback is more effective when accompanied by explicit goals and an action plan</p> <p>Recipients of targeted behaviour should be amenable to feedback</p> <p>Recipients should be capable and responsible for improvement</p> <p>Target performance needs to be provided</p> <p>Goals set for the target behaviour are aligned with personal and organisational priorities</p> <p>Goals for target behaviour are specific, measurable, achievable, relevant, time-bound</p> <p>A clear action plan is provided when discrepancies are evident</p>
Medical education	Variable effectiveness ^{12,71,83,212-214}	Learning is more effective if it is linked to clinical practice and self-directed, multifaceted active educational methods
Extra-professional education	Limited evidence ^{95,105,215,216}	Occurs when two or more professions learn with, about, and from each other to enable effective collaboration and improve health outcomes ²¹⁵
Lectures	Not effective ^{12,79,83,217}	

Adding implementation strategies does not necessarily increase the level of performance. The process needs to be strategic. It should:

- address practice systems and infrastructure
- provide adequate leadership (eg local champion, planning and coordination)
- encompass a wide array of strengths, skills, resources and competencies.

Do we use time effectively?

It does not always follow that spending an increased amount of time with a patient on a preventive issue leads to a proportionally better outcome. For example, spending 20 minutes counselling a patient who smokes does not necessarily provide four times the benefit of spending just five minutes counselling the same patient.

Sometimes less is more, and you may be more effective by providing some components of the prevention activities to all patients than providing considerable input to fewer patients. The 'reality pyramid' provides an incremental and systematic strategy to improve the delivery of lifestyle advice in the GP setting, using smoking cessation as an example (Figure 8).

Writing down the various intervention components and the chronological sequence of steps will also help the implementation to be more systematic.

Figure 8. Reality pyramid for smoking cessation

Reproduced with permission from Litt JCB, Shelby-James T, Edwards D. GASP (GPs Assisting Smokers Program): Final report to the SA Anti-Tobacco Ministerial Advisory Taskforce. Adelaide: GASP, 2002.

The pyramid highlights the 'less is more' (one minute for prevention) approach. The base level of the pyramid outlines the practice infrastructure that supports the GP (and others) to provide preventive care. It emphasises the value of teamwork and demonstrates that using other practice resources and establishing appropriate reminder and referral systems can facilitate brief interventions. It supports the notion that it is unrealistic to expect the GP to be the sole provider of preventive care within the practice. It provides a prompt for the best use of time during a consultation, starting with a very brief intervention for most patients and then using more intense strategies with fewer patients. The interventions should cover the activities likely to have the biggest impact for the patient in most circumstances. It recognises that spending more time is often necessary, but reflects the reality that most GPs have about a minute of 'disposable' time to raise and/or discuss an issue they think is pertinent and important to the patient. The one minute can be spent in a number of ways:

- focusing on specific evidence-based guidelines
- justifying why an additional consultation is worthwhile (you might suggest to the patient that the unassisted quit rate is around 3–7%, whereas with GP assistance, together with external support, this success rate can be boosted fourfold to sixfold;^{218–220} given the difficulty with quitting, anything that helps maximise success seems a sensible choice, provided it is acceptable to the patient)
- justifying why seeing someone else (eg PN) may be helpful
- outlining the value and effectiveness of the Quitline.

– Assoc Prof John Litt, Green Book Editorial Committee

Do we apply effort effectively?

Considerable effort may be required before you begin to see change. Things may then proceed relatively smoothly with less effort. Reaching the final stage of desired improvement may also require extensive effort. For example, moving from 90% to 100% vaccination coverage may take more effort than getting to the 90% in the first place.

Efficiency (How can I make the intervention easily do-able and routine?)

An effective preventive intervention should also be delivered efficiently. It needs to be incorporated into the practice routine without creating significant extra work in order to be sustainable.

It is not possible for general practices to provide all recommended prevention services. You need to decide where to focus attention in order to deliver the best possible outcomes with the available resources for the groups of patients targeted. Some useful questions to consider are:

- What is the cost and staff time to do this?
- Does it make good business sense?
- Are there any resources that you are underusing, or are you duplicating services?

For example, GPs may continue to be offering the influenza vaccine to patients they are seeing rather than getting the PN to run a flu vaccination clinic. Using the latter strategy would give the GP more time to talk to the patient about other important medical issues.

Does it fit with our practice and our culture?

To make prevention processes sustainable, ensure that the process is:^{221,222}

- adapted to the local context
- consistent with the practice and professional goals
- integrated into workflows so that, where possible, it doesn't take more time.

It is important to also monitor and review practice procedure and policy manuals, clarify roles and tasks, appoint a coordinator and encourage all staff to contribute.²²³ You will need to ensure that the QI process incorporates a review of the outcomes.

What is the most important contribution we can make?

GPs and practice teams should complement prevention activities by using effective or more efficient population-based or community-based prevention strategies. Examples include:

- population screening programs (eg breast screening, cervical screening, bowel screening)
- population registers (eg immunisation register, cancer registers)
- screening for familial disease (eg [family history questionnaire](#) for cancer, heart disease and diabetes), which is often under-recorded
- childhood health programs (eg [Healthy Kids](#) weight management resources for health professionals)
- media strategies to address issues such as smoking cessation and hazardous drinking.

Most established national programs have reached coverage of 50–60% (eg BreastScreen Australia, 54% participation;²²⁴ cervical screening, 56% participation²²⁵). GPs are key influencers in screening participation and play a significant role in improving coverage.^{226,227}

Putting it all together with a complex patient: Case study

The patient, female, aged 91 years, is a war widow living alone in a suburban area, with one son (aged in his 70s) living a 15-minute drive away. She has multiple comorbidities:

- vasculopathy (coronary artery bypass graft and small cerebrovascular accident)
- biventricular failure, well controlled on diuretic
- unstable angina
- 'burnt out' rheumatoid arthritis
- anxiety disorder/multiple phobias
- low BMI, frail, with falls risk and accidental injury risk both high
- multiple drug allergies/intolerances.

She has had frequent hospital admissions related to left ventricle function, unstable angina and injuries.

The patient goals are to:

- stay at home (when she is no longer able to go out for lunch) and die there
- not be a burden to her son
- avoid admission to two out of three local hospitals at all costs (she has a phobic reaction to two).

The GP aims and goals are to:

- allow the patient to stay in her own home as long as possible
- give her a sense of control over her healthcare transactions
- avoid identified risks.
- The main risks are:
- falls and injuries
- medication misadventure post-hospital admissions
- unavoidable nursing home admission.

Who helped the practice and you as GP?

We looked at what the Coordinated Veterans' Care (CVC) program offered. Strategies employed within the CVC program to manage risks and support patient goals:

- The GP is supported to operate within a community team structure, independent of extended primary care (EPC) structures, and to do 'non-face-to-face' work/extended liaison.
- The PN role is able to expand and consolidate, evolving into a pivotal role, formalised in broad enablers (improved coordination and collaboration; better targeting of care and identification of barriers; improved ability of the PN, the patient and the patient's family to identify and manage issues as they arise; improved efficiency). The PN is involved in day-to-day management under CVC funding.

What did you do to make it happen?

- Drilling down – we wrote the above features into a CVC plan and reviewed this regularly to ensure implementation was happening as it should and to explore opportunities to expand.
- We involved the PN from the beginning.
- The GP was supported to work within a team structure, especially before, during and after admissions to hospital. This overcame the barrier imposed by the descriptor around use of EPC case conference items.

What specific strategies did you use?

- Congestive cardiac failure (CCF) – early detection via phone of exacerbation of health problems, with added opportunity to conduct wider phone assessment as indicated.
- Employed sick day management plan as required for the patient.
- A shared plan around emergency admissions – we organised a direct link for patient or son by mobile phone with the GP if an ambulance crew was attending. The GP would speak to the crew and emergency department (ED) at the only hospital acceptable to the patient and arrange transfer (this was often critical, as private EDs are frequently 'on bypass' and crews are otherwise instructed to transport all patients to a public ED). This strategy came into play about once yearly.
- Advocacy and active contribution to management during hospital admission (eg GP successfully advocated to arrange blood transfusion prior to discharge after skin graft for shin wound, resulting in symptomatic improvement in CCF and [likely] accelerated healing)
- Better clarification of roles and responsibilities.

CVC enables an individualised and high-quality (bespoke) plan by acknowledging several factors that enable this type of more detailed and dynamically responsive care.

What outcomes/improvements do you think you achieved?

- Vastly enhanced patient confidence that her needs were being met
- High-level support for son
- Readmission avoidance
- Tight medication control
- Good time management (minimisation of wastage from poor communication)
- Team satisfaction with results and a sense of cohesion

What made the most difference?

Communication made the biggest difference.

The involvement of the PN in this new level of communication was paramount, with a move away from a narrow role of relaying messages and basic triage.

Central to this was the formalisation of this broader role of the PN through the renaming of this role in the CVC descriptor. Our nurses were pleased to embrace this recognition.

Instead of having the PN conduct a holistic health assessment once a year, this occurred on a continuous basis.

The program gave the PN a sense of ownership and provided the PN with an extra quarterly payment as a reward for extra effort.

Other advantages were in:

- talking through issues, conducting phone and onsite assessment, trouble shooting and safety netting
- liaison with family, being able to include them in real-time decision-making.

What would you say to GPs who may consider doing similar things? What would you do differently?

Meet face to face more often with key community care team members for optimal shared understanding when a situation becomes critical (eg trying to avoid an admission).

For frail, elderly people with multimorbidity at home, the ground can shift in a 24-hour period. Micromanagement is necessary to prevent deterioration in health status with ensuing hospital admissions or nursing home attendance.

Relationships are crucial to the success of these strategies – most older people cling to the advice of those, and only those, they trust. This is why they sometimes wait for their own physician to return from leave.

Enacting the detail of a care plan is important, with, for example, weekly phone-ins and maintaining a current weight or fluid chart.

A 'hospital in the home' set-up can be achieved in a limited fashion if parameters are clearly defined. Twice-daily review for 2–3 days can be very effective. Geographic proximity is important.

You can keep someone at home with diarrhoea and heart failure for one night, but only if you can check on them the next day.

Liaison with a pharmacist is more vital than ever, with multitudes of brands of drugs and dwindling commitment to providing continuity of personnel or product. Frequent checking of packets for errors will help avoid medication misadventure.

Having a person stay at home sick rather than go to hospital requires confidence in covering the dusk-to-dawn phase (eg ensuring the patient/carer has a number they can call if things go wrong).

In the case described, our patient required someone to direct the ambulance to the correct ED.

In terms on return on effort, do you think the whole process was worthwhile?

Very much so! Basically, this is how I was already operating but didn't feel like I could ask much of our PN without dedicated funding.

The feedback from patient and family was superb, and we even regularly heard second-hand from others (eg the ambulance service) about how well the system worked and how different it was from normal care.

– Dr Christine Boyce, Hobart GP

Resources

- Agency for Healthcare Research and Quality, *Developing and running a primary care practice facilitation program: A how-to guide*, https://pcmh.ahrq.gov/sites/default/files/attachments/Developing_and_Running_a_Primary_Care_Practice_Facilitation_Program.pdf
- NSW Government, Healthy Kids for Professionals, Conversation starters, <https://pro.healthykids.nsw.gov.au/conversation-starters>

The Royal Australian College of General Practitioners:

- *Abuse and violence: Working with our patients in general practice* (White Book), fourth edition, www.racgp.org.au/your-practice/guidelines/whitebook
- Practice guides and tools: Clinical indicators, *Clinical indicators for Australian general practice*, www.racgp.org.au/clinicalindicators
- Family history screening questionnaire, *Guidelines for preventive activities in general practice* (Red Book), ninth edition, www.racgp.org.au/your-practice/guidelines/redbook/appendices/appendix-2a-family-history-screening-questionnaire
- *Handbook of non-drug interventions* (HANDI), www.racgp.org.au/your-practice/guidelines/handi
- *mHealth in general practice: A toolkit for effective and secure use of mobile technology*, www.racgp.org.au/download/Documents/e-health/mHealth-in-general-practicepdf.pdf
- Planning, learning and need (PLAN), [www.racgp.org.au/education/qicpd-program/gps/planning-learning-and-need-\(plan\)](http://www.racgp.org.au/education/qicpd-program/gps/planning-learning-and-need-(plan))
- *Smoking, nutrition, alcohol, physical activity (SNAP): A population health guide to behavioural risk factors in general practice*, second edition, www.racgp.org.au/your-practice/guidelines/snap
- *Standards for general practices*, fifth edition, [www.racgp.org.au/your-practice/standards/standards-for-general-practices-\(5th-edition\)](http://www.racgp.org.au/your-practice/standards/standards-for-general-practices-(5th-edition))
- *Supporting smoking cessation: A guide for health professionals*, www.racgp.org.au/your-practice/guidelines/smoking-cessation

References

1. Ross J, Stevenson F, Lau R, Murray E. Factors that influence the implementation of e-health: A systematic review of systematic reviews (an update). *Implement Sci* 2016;11(1):146.
2. Kastner M, Bhattacharyya O, Hayden L, et al. Guideline uptake is influenced by six implementability domains for creating and communicating guidelines: A realist review. *J Clin Epidemiol* 2015;68(5):498–509.
3. Braithwaite J, Marks D, Taylor N. Harnessing implementation science to improve care quality and patient safety: A systematic review of targeted literature. *Int J Qual Health Care* 2014;26(3):321–29.
4. Ling T, Brereton L, Conklin A, Newbould J, Roland M. Barriers and facilitators to integrating care: Experiences from the English Integrated Care Pilots. *Int J Integr Care* 2012;12:e129.
5. Wilkinson J, Powell A, Davies H. Evidence: Are clinicians engaged in quality improvement?: A review of the literature on healthcare professionals' views on quality improvement initiatives. London, UK: The Health Foundation, 2011.
6. O'Connor S, Hanlon P, O'Donnell CA, Garcia S, Glanville J, Mair FS. Understanding factors affecting patient and public engagement and recruitment to digital health interventions: A systematic review of qualitative studies. *BMC Med Inform Decis Mak* 2016;16(1):120.
7. Dalton J, Chambers D, Harden M, Street A, Parker G, Eastwood A. Service user engagement in health service reconfiguration: A rapid evidence synthesis. *J Health Serv Res Policy* 2016;21(3):195–205.
8. Barello S, Triberti S, Graffigna G, et al. eHealth for patient engagement: A systematic review. *Front Psychol* 2016;6:2013.
9. O'Mara-Eves A, Brunton G, McDaid D, et al. Community engagement to reduce inequalities in health: A systematic review, meta-analysis and economic analysis. Public Health Research. Southampton, UK: NIHR Journals Library, 2013.
10. Koopmans B, Nielen MM, Schellevis FG, Korevaar JC. Non-participation in population-based disease prevention programs in general practice. *BMC Public Health* 2012;12:856.
11. Brown BB, Patel C, McInnes E, Mays N, Young J, Haines M. The effectiveness of clinical networks in improving quality of care and patient outcomes: A systematic review of quantitative and qualitative studies. *BMC Health Serv Res* 2016;16:360.
12. Mostofian F, Ruban C, Simunovic N, Bhandari M. Changing physician behavior: What works? *Am J Manag Care* 2015;21(1):75–84.
13. Milat AJ, Bauman A, Redman S. Narrative review of models and success factors for scaling up public health interventions. *Implement Sci* 2015;10:113.
14. Ingebrigtsen T, Georgiou A, Clay-Williams R, et al. The impact of clinical leadership on health information technology adoption: Systematic review. *Int J Med Inform* 2014;83(6):393–405.
15. Chung VC, Ma PH, Hong LC, Griffiths SM. Organizational determinants of interprofessional collaboration in integrative health care: Systematic review of qualitative studies. *PLoS One* 2012;7(11):e50022.
16. Best A, Greenhalgh T, Lewis S, Saul JE, Carroll S, Bitz J. Large-system transformation in health care: A realist review. *Milbank Q* 2012;90(3):421–56.
17. Damschroder LJ, Aron DC, Keith RE, Kirsh SR, Alexander JA, Lowery JC. Fostering implementation of health services research findings into practice: A consolidated framework for advancing implementation science. *Implement Sci* 2009;4:50.

18. Doran G. There's a S.M.A.R.T. way to write management's goals and objectives. *Management Review AMA Forum* 1981;70(11):35–36.
19. Leeman J, Calancie L, Hartman MA, et al. What strategies are used to build practitioners' capacity to implement community-based interventions and are they effective? A systematic review. *Implement Sci* 2015;10:80.
20. Flottorp SA, Oxman AD, Krause J, et al. A checklist for identifying determinants of practice: A systematic review and synthesis of frameworks and taxonomies of factors that prevent or enable improvements in healthcare professional practice. *Implement Sci* 2013;8:35.
21. Sobal J, Valente CM, Muncie HL Jr, Levine DM, Deforge BR. Physicians' beliefs about the importance of 25 health promoting behaviors. *Am J Public Health* 1985;75(12):1427–28.
22. Scott CS, Neighbor WE, Brock DM. Physicians' attitudes toward preventive care services: A seven-year prospective cohort study. *Am J Prev Med* 1992;8(4):241–48.
23. Kviz FJ, Clark MA, Prohaska TR, et al. Attitudes and practices for smoking cessation counseling by provider type and patient age. *Prev Med* 1995;24(2):201–12.
24. Weingarten S, Stone E, Hayward R, et al. The adoption of preventive care practice guidelines by primary care physicians: Do actions match intentions? *J Gen Intern Med* 1995;10(3):138–44.
25. Woollard J, Beilin L, Lord T, Puddey I, MacAdam D, Rouse I. A controlled trial of nurse counselling on lifestyle change for hypertensives treated in general practice: Preliminary results. *Clin Exp Pharmacol Physiol* 1995;22(6–7):466–68.
26. Henry RC, Ogle KS, Snellman LA. Preventive medicine: Physician practices, beliefs, and perceived barriers for implementation. *Fam Med* 1987;19(2):110–13.
27. Coulter A, Schofield T. Prevention in general practice: The views of doctors in the Oxford region. *Br J Gen Pract* 1991;41(345):140–43.
28. Litzelman DK, Tierney WM. Physicians' reasons for failing to comply with computerized preventive care guidelines. *J Gen Intern Med* 1996;11(8):497–99.
29. Checkland P. *Soft systems methodology: A 30-year retrospective*. Chichester, New York: John Wiley, 1999.
30. Inui TS, Belcher DW, Carter WB. Implementing preventive care in clinical practice. I. Organizational issues and strategies. *Med Care Rev* 1981;38(3):129–54.
31. Schhein E. *Organizational culture and leadership*. San Francisco: Jossey-Bass, 1985.
32. Carney PA, Dietrich AJ, Keller A, Landgraf J, O'Connor GT. Tools, teamwork, and tenacity: An office system for cancer prevention. *J Fam Pract* 1992;35(4):388–94.
33. Walsh JM, McPhee SJ. A systems model of clinical preventive care: An analysis of factors influencing patient and physician. *Health Educ Q* 1992;19(2):157–75.
34. McPhee SJ, Detmer WM. Office-based interventions to improve delivery of cancer prevention services by primary care physicians. *Cancer* 1993;72(3 Suppl):1100–12.
35. Davis DA, Thomson MA, Oxman AD, Haynes RB. Changing physician performance. A systematic review of the effect of continuing medical education strategies. *JAMA* 1995;274(9):700–05.
36. Leininger LS, Finn L, Dickey L, et al. An office system for organizing preventive services: A report by the American Cancer Society Advisory Group on Preventive Health Care Reminder Systems. *Arch Fam Med* 1996;5(2):108–15.
37. Rosenheck RA. Organizational process: A missing link between research and practice. *Psychiatr Serv* 2001;52(12):1607–12.
38. Scott E, Anderson P. Randomized controlled trial of general practitioner intervention in women with excessive alcohol consumption. *Drug Alcohol Rev* 1991;10(4):313–21.
39. Cargill VA, Conti M, Neuhauser D, McClish D. Improving the effectiveness of screening for colorectal cancer by involving nurse clinicians. *Med Care* 1991;29(1):1–5.
40. Baskerville NB, Hogg W, Lemelin J. Process evaluation of a tailored multifaceted approach to changing family physician practice patterns improving preventive care. *J Fam Pract* 2001;50(3):W242–49.
41. Nutting PA, Miller WL, Crabtree BF, Jaen CR, Stewart EE, Stange KC. Initial lessons from the first national demonstration project on practice transformation to a patient-centered medical home. *Ann Fam Med* 2009;7(3):254–60.
42. Gagliardi AR, Berta W, Kothari A, Boyko J, Urquhart R. Integrated knowledge translation (IKT) in health care: A scoping review. *Implement Sci* 2016;11:38.
43. Sutcliffe K, Thomas J, Stokes G, Hinds K, Bangpan M. Intervention Component Analysis (ICA): A pragmatic approach for identifying the critical features of complex interventions. *Syst Rev* 2015;4:140.
44. Hoffmann TC, Del Mar C. Patients' expectations of the benefits and harms of treatments, screening, and tests: A systematic review. *JAMA Intern Med* 2015;175(2):274–86.
45. Sadeghi-Bazargani H, Tabrizi JS, Azami-Aghdash S. Barriers to evidence-based medicine: A systematic review. *J Eval Clin Pract* 2014;20(6):793–802.
46. James KA, Fernald DH, Huff J, et al. GAPS in implementing health assessments in primary care: A literature review. *J Ambul Care Manage* 2014;37(1):2–10.
47. Christl B, Lloyd J, Krastev Y, Litt J, Harris M. Preventing vascular disease: Effective strategies for implementing guidelines in general practice. *Aust Fam Physician* 2011;40(10):825–28.
48. Grimshaw J, Thomas R, MacLennan G, et al. Effectiveness and efficiency of guideline dissemination and implementation strategies. *Health Technol Assess* 2004;8(6):1–72.
49. Chan WW, Pearson TA, Bennett GC, et al. ACC/AHA special report: Clinical practice guideline implementation strategies: A summary of systematic reviews by the NHLBI implementation science work group: A report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. *J Am Coll Cardiol* 2017;69(8):1076–92.
50. Wong VW, Lok KY, Tarrant M. Interventions to increase the uptake of seasonal influenza vaccination among pregnant women: A systematic review. *Vaccine* 2016;34(1):20–32.
51. Verbakel NJ, Langelaan M, Verheij TJ, Wagner C, Zwart DL. Improving patient safety culture in primary care: A systematic review. *J Patient Saf* 2016;12(3):152–58.

52. Syrowatka A, Krömker D, Meguerditchian AN, Tamblyn R. Features of computer-based decision aids: Systematic review, thematic synthesis, and meta-analyses. *J Med Internet Res* 2016;18(1):e20.
53. Posadzki P, Mastellos N, Ryan R, et al. Automated telephone communication systems for preventive healthcare and management of long-term conditions. *Cochrane Database Syst Rev* 2016;12:CD009921.
54. Porchia B, Bonanni P, Bechini A, Bonaccorsi G, Boccalini S. Evaluating the costs and benefits of pneumococcal vaccination in adults. *Expert Rev Vaccines* 2017;16(2):93–107.
55. McElwaine KM, Freund M, Campbell EM, Bartlem KM, Wye PM, Wiggers JH. Systematic review of interventions to increase the delivery of preventive care by primary care nurses and allied health clinicians. *Implement Sci* 2016;11:50.
56. Lau R, Stevenson F, Ong BN, et al. Achieving change in primary care – Causes of the evidence to practice gap: Systematic reviews of reviews. *Implement Sci* 2016;11:40.
57. Körner M, Bütof S, Müller C, Zimmermann L, Becker S, Bengel J. Interprofessional teamwork and team interventions in chronic care: A systematic review. *J Interprof Care* 2016;30(1):15–28.
58. Jacobs RJ, Lou JQ, Ownby RL, Caballero J. A systematic review of eHealth interventions to improve health literacy. *Health Informatics J* 2016;22(2):81–98.
59. Gagnon MP, Ngangue P, Payne-Gagnon J, Desmartis M. m-Health adoption by healthcare professionals: A systematic review. *J Am Med Inform Assoc* 2016;23(1):212–20.
60. Gagliardi AR, Légaré F, Brouwers MC, Webster F, Badley E, Straus S. Patient-mediated knowledge translation (PKT) interventions for clinical encounters: A systematic review. *Implement Sci* 2016;11:26.
61. Fudge N, Sadler E, Fisher HR, Maher J, Wolfe CD, McKeivitt C. Optimising translational research opportunities: A systematic review and narrative synthesis of basic and clinician scientists' perspectives of factors which enable or hinder translational research. *PLoS One* 2016;11(8):e0160475.
62. Escribà-Agüir V, Rodríguez-Gómez M, Ruiz-Pérez I. Effectiveness of patient-targeted interventions to promote cancer screening among ethnic minorities: A systematic review. *Cancer Epidemiol* 2016;44:22–39.
63. Campanella P, Lovato E, Marone C, et al. The impact of electronic health records on healthcare quality: A systematic review and meta-analysis. *Eur J Public Health* 2016;26(1):60–64.
64. Agency for Healthcare Research and Quality. Developing and running a primary care practice facilitation program: A how-to guide. Rockville, MD: AHRQ, updated 2015.
65. Stammen LA, Stalmeijer RE, Paternotte E, et al. Training physicians to provide high-value, cost-conscious care: A systematic review. *JAMA* 2015;314(22):2384–400.
66. Sinclair P, Kable A, Levett-Jones T. The effectiveness of internet-based e-learning on clinician behavior and patient outcomes: A systematic review protocol. *JBI Database System Rev Implement Rep* 2015;13(1):52–64.
67. Senore C, Inadomi J, Segnan N, Bellisario C, Hassan C. Optimising colorectal cancer screening acceptance: A review. *Gut* 2015;64(7):1158–77.
68. Oliveira VC, Ferreira ML, Pinto RZ, Filho RF, Refshauge K, Ferreira PH. Effectiveness of training clinicians' communication skills on patients' clinical outcomes: A systematic review. *J Manipulative Physiol Ther* 2015;38(8):601–16.
69. Nair NK, Newton NC, Shakeshaft A, Wallace P, Teesson M. A systematic review of digital and computer-based alcohol intervention programs in primary care. *Curr Abuse Rev* 2015;8(2):111–18.
70. Martínez-González NA, Rosemann T, Djalali S, Huber-Geismann F, Tandjung R. Task-shifting from physicians to nurses in primary care and its impact on resource utilization: A systematic review and meta-analysis of randomized controlled trials. *Med Care Res Rev* 2015;72(4):395–418.
71. Lau R, Stevenson F, Ong BN, et al. Achieving change in primary care – Effectiveness of strategies for improving implementation of complex interventions: Systematic review of reviews. *BMJ Open* 2015;5(12):e009993.
72. Johnson MJ, May CR. Promoting professional behaviour change in healthcare: What interventions work, and why? A theory-led overview of systematic reviews. *BMJ Open* 2015;5(9):e008592.
73. Horodyska K, Luszczynska A, Hayes CB, et al. Implementation conditions for diet and physical activity interventions and policies: An umbrella review. *BMC Public Health* 2015;15:1250.
74. Hill B, Richardson B, Skouteris H. Do we know how to design effective health coaching interventions: A systematic review of the state of the literature. *Am J Health Promot* 2015;29(5):e158–68.
75. Hall K, Staiger PK, Simpson A, Best D, Lubman DI. After 30 years of dissemination, have we achieved sustained practice change in motivational interviewing? *Addiction* 2016;111(7):1144–50.
76. Grudniewicz A, Kealy R, Rodseth RN, Hamid J, Rudoler D, Straus SE. What is the effectiveness of printed educational materials on primary care physician knowledge, behaviour, and patient outcomes: A systematic review and meta-analyses. *Implement Sci* 2015;10:164.
77. Green AC, Hayman LL, Cooley ME. Multiple health behavior change in adults with or at risk for cancer: A systematic review. *Am J Health Behav* 2015;39(3):380–94.
78. Gibson O, Lisy K, Davy C, et al. Enablers and barriers to the implementation of primary health care interventions for Indigenous people with chronic diseases: A systematic review. *Implement Sci* 2015;10:71.
79. Cervero RM, Gaines JK. The impact of CME on physician performance and patient health outcomes: An updated synthesis of systematic reviews. *J Contin Educ Health Prof* 2015;35(2):131–38.
80. Aziz Z, Absetz P, Oldroyd J, Pronk NP, Oldenburg B. A systematic review of real-world diabetes prevention programs: Learnings from the last 15 years. *Implement Sci* 2015;10:172.
81. Thompson-Leduc P, Clayman ML, Turcotte S, Légaré F. Shared decision-making behaviours in health professionals: A systematic review of studies based on the Theory of Planned Behaviour. *Health Expect* 2015;18(5):754–74.

82. Thomas RE, Lorenzetti DL. Interventions to increase influenza vaccination rates of those 60 years and older in the community. *Cochrane Database Syst Rev* 2014;(7):CD005188.
83. Thepwongsa I, Kirby CN, Schattner P, Piterman L. Online continuing medical education (CME) for GPs: Does it work? A systematic review. *Aust Fam Physician* 2014;43(10):717–21.
84. Taylor SJC, Pinnock H, Epiphaniou E, et al. A rapid synthesis of the evidence on interventions supporting self-management for people with long-term conditions: PRISMS – Practical systematic Review of Self-Management Support for long-term conditions. Health Services and Delivery Research. Southampton, UK: NIHR Journals Library, 2014.
85. Taylor MJ, McNicholas C, Nicolay C, Darzi A, Bell D, Reed JE. Systematic review of the application of the plan-do-study-act method to improve quality in healthcare. *BMJ Qual Saf* 2014;23(4):290–98.
86. Si S, Moss JR, Sullivan TR, Newton SS, Stocks NP. Effectiveness of general practice-based health checks: A systematic review and meta-analysis. *Br J Gen Pract* 2014;64(618):e47–53.
87. McEvoy R, Ballini L, Maltoni S, O'Donnell CA, Mair FS, Macfarlane A. A qualitative systematic review of studies using the normalization process theory to research implementation processes. *Implement Sci* 2014;9:2.
88. Martínez-González NA, Tandjung R, Djalali S, Huber-Geismann F, Markun S, Rosemann T. Effects of physician-nurse substitution on clinical parameters: A systematic review and meta-analysis. *PLoS One* 2014;9(2):e89181.
89. Janamian T, Jackson CL, Glasson N, Nicholson C. A systematic review of the challenges to implementation of the patient-centred medical home: Lessons for Australia. *Med J Aust* 2014;201(3 Suppl):S69–73.
90. Jacobs RJ, Lou JQ, Ownby RL, Caballero J. A systematic review of eHealth interventions to improve health literacy. *Health Informatics J* 2016;22(2):81–98.
91. Ivers NM, Sales A, Colquhoun H, et al. No more 'business as usual' with audit and feedback interventions: Towards an agenda for a reinvigorated intervention. *Implement Sci* 2014;9:14.
92. Fu LY, Bonhomme LA, Cooper SC, Joseph JG, Zimet GD. Educational interventions to increase HPV vaccination acceptance: A systematic review. *Vaccine* 2014;32(17):1901–20.
93. Donoghue K, Patton R, Phillips T, Deluca P, Drummond C. The effectiveness of electronic screening and brief intervention for reducing levels of alcohol consumption: A systematic review and meta-analysis. *J Med Internet Res* 2014;16(6):e142.
94. Wolever RQ, Simmons LA, Sforzo GA, et al. A systematic review of the literature on health and wellness coaching: Defining a key behavioral intervention in healthcare. *Glob Adv Health Med* 2013;2(4):38–57.
95. Reeves S, Perrier L, Goldman J, Freeth D, Zwarenstein M. Interprofessional education: Effects on professional practice and healthcare outcomes (update). *Cochrane Database Syst Rev* 2013;(3):CD002213.
96. Long JC, Cunningham FC, Braithwaite J. Bridges, brokers and boundary spanners in collaborative networks: A systematic review. *BMC Health Serv Res* 2013;13:158.
97. Jackson GL, Powers BJ, Chatterjee R, et al. Improving patient care. The patient centered medical home. A systematic review. *Ann Intern Med* 2013;158(3):169–78.
98. Hulscher ME, Schouten LM, Grol RP, Buchan H. Determinants of success of quality improvement collaboratives: What does the literature show? *BMJ Qual Saf* 2013;22(1):19–31.
99. Goveia J, Van Stiphout F, Cheung Z, et al. Educational interventions to improve the meaningful use of Electronic Health Records: A review of the literature: BEME Guide No. 29. *Med Teach* 2013;35(11):e1551–60.
100. Gelly J, Mentre F, Nougairède M, Duval X. Preventive services recommendations for adults in primary care settings: Agreement between Canada, France and the USA – A systematic review. *Prev Med* 2013;57(1):3–11.
101. Boyce MB, Browne JP. Does providing feedback on patient-reported outcomes to healthcare professionals result in better outcomes for patients? A systematic review. *Qual Life Res* 2013;22(9):2265–78.
102. National Institute for Health and Care Excellence. Behaviour change: General approaches (PH6). London: NICE, 2007. Available at www.nice.org.uk/guidance/PH6 [Accessed 9 March 2018].
103. Solberg LI, Kottke TE, Brekke ML, Calomeni CA, Conn SA, Davidson G. Using continuous quality improvement to increase preventive services in clinical practice – Going beyond guidelines. *Prev Med* 1996;25(3):259–67.
104. Palsbo S, Kroll T, McNeil M. Addressing chronic conditions through community partnerships: A formative evaluation of taking on diabetes. New York City: The Commonwealth Fund, 2004. Available at www.commonwealthfund.org/publications/fund-reports/2004/sep/addressing-chronic-conditions-through-community-partnerships--a-formative-evaluation-of-taking-on-di [Accessed 29 January 2017].
105. Braithwaite J. Bridging gaps to promote networked care between teams and groups in health delivery systems: A systematic review of non-health literature. *BMJ Open* 2015;5(9):e006567.
106. Østbye T, Yarnall KS, Krause KM, Pollak KI, Gradison M, Michener JL. Is there time for management of patients with chronic diseases in primary care? *Ann Fam Med* 2005;3(3):209–14.
107. Yarnall KS, Pollak KI, Østbye T, Krause KM, Michener JL. Primary care: Is there enough time for prevention? *Am J Public Health* 2003;93(4):635–41.
108. Vermeire E, Hearnshaw H, Van Royen P, Denekens J. Patient adherence to treatment: Three decades of research. A comprehensive review. *J Clin Pharm Ther* 2001;26(5):331–42.
109. DiMatteo MR, Giordani PJ, Lepper HS, Croghan TW. Patient adherence and medical treatment outcomes: A meta-analysis. *Med Care* 2002;40(9):794–811.
110. Frosch DL, Kaplan RM. Shared decision making in clinical medicine: Past research and future directions. *Am J Prev Med* 1999;17(4):285–94.

111. Cunningham FC, Ranmuthugala G, Plumb J, Georgiou A, Westbrook JI, Braithwaite J. Health professional networks as a vector for improving healthcare quality and safety: A systematic review. *BMJ Qual Saf* 2012;21(3):239–49.
112. Campbell SM, Hann M, Hacker J, et al. Identifying predictors of high quality care in English general practice: Observational study. *BMJ* 2001;323(7316):784–87.
113. Meddler J, Kahn N, Susman J. Risk factors and recommendations for 230 adult primary care patients, based on US Preventive Services Task Force Guidelines. *Am J Prev Med* 1992;8(3):150–53.
114. Solberg LI. Guideline implementation: What the literature doesn't tell us. *Jt Comm J Qual Improv* 2000;26(9):525–37.
115. Smith WR. Evidence for the effectiveness of techniques To change physician behavior. *Chest* 2000;118(2 Suppl):8S–17S.
116. Gross PA. Implementing evidence-based recommendations for health care: A roundtable comparing European and American experiences. *Jt Comm J Qual Improv* 2000;26(9):547–53.
117. Freemantle N. Implementation strategies. *Fam Pract* 2000;17(Suppl 1):S7–10.
118. Bero LA, Grilli R, Grimshaw JM, Harvey E, Oxman AD, Thomson MA. Closing the gap between research and practice: An overview of systematic reviews of interventions to promote the implementation of research findings. The Cochrane Effective Practice and Organization of Care Review Group. *BMJ* 1998;317(7156):465–68.
119. Davis DA, Taylor-Vaisey A. Translating guidelines into practice. A systematic review of theoretic concepts, practical experience and research evidence in the adoption of clinical practice guidelines. *CMAJ* 1997;157(4):408–16.
120. Oxman AD, Thomson MA, Davis DA, Haynes RB. No magic bullets: A systematic review of 102 trials of interventions to improve professional practice. *CMAJ* 1995;153(10):1423–31.
121. Kok G, van den Borne B, Mullen PD. Effectiveness of health education and health promotion: Meta-analyses of effect studies and determinants of effectiveness. *Patient Educ Couns* 1997;30(1):19–27.
122. Litt JC. Exploration of the delivery of prevention in the general practice setting. PhD thesis. Adelaide: Flinders University, 2007.
123. van Bokhoven M, Kok G, van der Weijden T. Designing a quality improvement intervention: A systematic approach. *Qual Saf Health Care* 2003;12(3):215–20.
124. Grimshaw J, Shirran L, Thomas R, et al. Changing provider behavior: An overview of systematic reviews of interventions. *Med Care* 2001;39(8 Suppl 2):II2–45.
125. Berwick D. Disseminating innovations in health care. *JAMA* 2003;289(15):1969–75.
126. Al-Balushi S, Sohal AS, Singh PJ, Al Hajri A, Al Farsi YM, Al Abri R. Readiness factors for lean implementation in healthcare settings – A literature review. *J Health Organ Manag* 2014;28(2):135–53.
127. Grandes G, Sanchez A, Cortada JM, et al. Is integration of healthy lifestyle promotion into primary care feasible? Discussion and consensus sessions between clinicians and researchers. *BMC Health Serv Res* 2008;8:213.
128. Stange K, Goodwin M, Zyzanski S, Dietrich A. Sustainability of a practice-individualized preventive service delivery intervention. *Am J Prev Med* 2003;25(4):296–300.
129. Harvey G, Kitson A. Translating evidence into healthcare policy and practice: Single versus multi-faceted implementation strategies – Is there a simple answer to a complex question? *Int J Health Policy Manag* 2015;4(3):123–26.
130. Packard T, Shih A. Organizational change tactics: The evidence base in the literature. *J Evid Based Soc Work* 2014;11(5):498–510.
131. Flodgren G, Rojas-Reyes MX, Cole N, Foxcroft DR. Effectiveness of organisational infrastructures to promote evidence-based nursing practice. *Cochrane Database Syst Rev* 2012;(2):CD002212.
132. Parmelli E, Flodgren G, Schaafsma ME, Baillie N, Beyer FR, Eccles MP. The effectiveness of strategies to change organisational culture to improve healthcare performance. *Cochrane Database Syst Rev* 2011;(1):CD008315.
133. Unverzagt S, Oemler M, Braun K, Klement A. Strategies for guideline implementation in primary care focusing on patients with cardiovascular disease: A systematic review. *Fam Pract* 2014;31(3):247–66.
134. Nadeem E, Olin SS, Hill LC, Hoagwood KE, Horwitz SM. Understanding the components of quality improvement collaboratives: A systematic literature review. *Milbank Q* 2013;91(2):354–94.
135. Van Cleave J, Kuhlthau KA, Bloom S, et al. Interventions to improve screening and follow-up in primary care: A systematic review of the evidence. *Acad Pediatr* 2012;12(4):269–82.
136. Dawda P, Jenkins R, Varnam R. Quality improvement in general practice: An inquiry into the quality of general practice in England. London, UK: The King's Fund, 2010.
137. Irwin R, Stokes T, Marshall T. Practice-level quality improvement interventions in primary care: A review of systematic reviews. *Prim Health Care Res Dev* 2015;16(6):556–77.
138. Davy C, Bleasel J, Liu H, Tchan M, Ponniah S, Brown A. Factors influencing the implementation of chronic care models: A systematic literature review. *BMC Fam Pract* 2015;16:102.
139. Schichtel M, Rose PW, Sellers C. Educational interventions for primary healthcare professionals to promote the early diagnosis of cancer: A systematic review. *Educ Prim Care* 2013;24(4):274–90.
140. Wallace J, Byrne C, Clarke M. Making evidence more wanted: A systematic review of facilitators to enhance the uptake of evidence from systematic reviews and meta-analyses. *Int J Evid Based Healthc* 2012;10(4):338–46.
141. Baskerville NB, Liddy C, Hogg W. Systematic review and meta-analysis of practice facilitation within primary care settings. *Ann Fam Med* 2012;10(1):63–74.
142. Wen J, Schulman KA. Can team-based care improve patient satisfaction? A systematic review of randomized controlled trials. *PLoS One* 2014;9(7):e100603.

143. Gorin SS, Haggstrom D, Fairfield K, Han P, Krebs P, Clouser SB. Cancer care coordination systematic review and meta-analysis: Twenty-two years of empirical studies. *J Clin Oncol* 2013;31(15).
144. Jacobson P. Evidence synthesis for the effectiveness of interprofessional teams in primary care. Ottawa, Ontario: Canadian Health Services Research Foundation, 2012.
145. Deneckere S, Euwema M, Van Herck P, et al. Care pathways lead to better teamwork: Results of a systematic review. *Soc Sci Med* 2012;75(2):264–68.
146. Medves J, Godfrey C, Turner C, et al. Systematic review of practice guideline dissemination and implementation strategies for healthcare teams and team-based practice. *Int J Evid Based Healthc* 2010;8(2):79–89.
147. Maslin-Prothero SE, Bennion AE. Integrated team working: A literature review. *Int J Integr Care* 2010;10:e043.
148. Buljac-Samardzic M, Dekker-van Doorn CM, van Wijngaarden JD, van Wijk KP. Interventions to improve team effectiveness: A systematic review. *Health Policy* 2010;94(3):183–95.
149. Zwarenstein M, Reeves S, Barr H, et al. Interprofessional education: Effects on professional practice and health care outcomes. *Cochrane Database Syst Rev* 2009;8(3):CD000072.
150. Brown VM. Managing patients with hypertension in nurse-led clinics. *Nursing* 2017;47(4):16–9.
151. Shackleton N, Jamal F, Viner RM, Dickson K, Patton G, Bonell C. School-based interventions going beyond health education to promote adolescent health: Systematic review of reviews. *J Adolesc Health* 2016;58(4):382–96.
152. Swan M, Ferguson S, Chang A, Larson E, Smaldone A. Quality of primary care by advanced practice nurses: A systematic review. *Int J Qual Health Care* 2015;27(5):396–404.
153. Baishnab E, Karner C. Primary care based clinics for asthma. *Cochrane Database Syst Rev* 2012;(4):CD003533.
154. Maindal HT, Støvring H, Sandbaek A. Effectiveness of the population-based Check your health preventive programme conducted in primary care with 4 years follow-up [the CORE trial]: Study protocol for a randomised controlled trial. *Trials* 2014;15:341.
155. Krogsbøll LT, Jørgensen KJ, Grønhøj Larsen C, Gøtzsche PC. General health checks in adults for reducing morbidity and mortality from disease. *Cochrane Database Syst Rev* 2012;10:CD009009.
156. Boulware LE, Marinopoulos S, Phillips KA, et al. Systematic review: The value of the periodic health evaluation. *Ann Intern Med* 2007;146(4):289–300.
157. Flodgren G, Parmelli E, Doumit G, et al. Local opinion leaders: Effects on professional practice and health care outcomes. *Cochrane Database Syst Rev* 2011;(8):CD000125.
158. Anderson CA, Titler MG. Development and verification of an agent-based model of opinion leadership. *Implement Sci* 2014;9:136.
159. McLean SM, Booth A, Gee M, et al. Appointment reminder systems are effective but not optimal: Results of a systematic review and evidence synthesis employing realist principles. *Patient Prefer Adherence* 2016;10:479–99.
160. McLean S, Gee M, Booth A, et al. Targeting the use of reminders and notifications for uptake by populations (TURNUP): A systematic review and evidence synthesis. Health Services and Delivery Research. Southampton, UK: NIHR Journals Library, 2014.
161. Lin H, Wu X. Intervention strategies for improving patient adherence to follow-up in the era of mobile information technology: A systematic review and meta-analysis. *PLoS One* 2014;9(8):e104266.
162. Kannisto KA, Koivunen MH, Välimäki MA. Use of mobile phone text message reminders in health care services: A narrative literature review. *J Med Internet Res* 2014;16(10):e222.
163. Gurol-Urganci I, de Jongh T, Vodopivec-Jamsek V, Atun R, Car J. Mobile phone messaging reminders for attendance at healthcare appointments. *Cochrane Database Syst Rev* 2013;(12):CD007458.
164. Barrio P, Gual A. Patient-centered care interventions for the management of alcohol use disorders: A systematic review of randomized controlled trials. *Patient Prefer Adherence* 2016;10:1823–45.
165. Morton K, Beauchamp M, Prothero A, et al. The effectiveness of motivational interviewing for health behaviour change in primary care settings: A systematic review. *Health Psychol Rev* 2015;9(2):205–23.
166. Lindson-Hawley N, Thompson TP, Begh R. Motivational interviewing for smoking cessation. *Cochrane Database Syst Rev* 2015;(3):CD006936.
167. Ekong G, Kavookjian J. Motivational interviewing and outcomes in adults with type 2 diabetes: A systematic review. *Patient Educ Couns* 2016;99(6):944–52.
168. Barnes RD, Ivezaj V. A systematic review of motivational interviewing for weight loss among adults in primary care. *Obes Rev* 2015;16(4):304–18.
169. VanBuskirk KA, Wetherell JL. Motivational interviewing with primary care populations: A systematic review and meta-analysis. *J Behav Med* 2014;37(4):768–80.
170. Jones A, Gladstone BP, Lübeck M, Lindekilde N, Upton D, Vach W. Motivational interventions in the management of HbA1c levels: A systematic review and meta-analysis. *Prim Care Diabetes* 2014;8(2):91–100.
171. Lundahl B, Moleni T, Burke BL, et al. Motivational interviewing in medical care settings: A systematic review and meta-analysis of randomized controlled trials. *Patient Educ Couns* 2013;93(2):157–68.
172. Macdonald P, Hibbs R, Corfield F, Treasure J. The use of motivational interviewing in eating disorders: A systematic review. *Psychiatry Res* 2012;200(1):1–11.
173. Lai DT, Cahill K, Qin Y, Tang JL. Motivational interviewing for smoking cessation. *Cochrane Database Syst Rev* 2010;(1):CD006936.
174. Boehmer KR, Barakat S, Ahn S, Prokop LJ, Erwin PJ, Murad MH. Health coaching interventions for persons with chronic conditions: a systematic review and meta-analysis protocol. *Syst Rev* 2016;5(1):146.
175. Kivelä K, Elo S, Kyngäs H, Kääriäinen M. The effects of health coaching on adult patients with chronic diseases: A systematic review. *Patient Educ Couns* 2014;97(2):147–57.

176. Ammentorp J, Uhrenfeldt L, Angel F, Ehrensverd M, Carlsen EB, Kofoed PE. Can life coaching improve health outcomes? – A systematic review of intervention studies. *BMC Health Serv Res* 2013;13:428.
177. Wilson EA, Makoul G, Bojarski EA, et al. Comparative analysis of print and multimedia health materials: A review of the literature. *Patient Educ Couns* 2012;89(1):7–14.
178. Giguère A, Légaré F, Grimshaw J, et al. Printed educational materials: Effects on professional practice and healthcare outcomes. *Cochrane Database Syst Rev* 2012;10:CD004398.
179. Clayman ML, Bylund CL, Chewing B, Makoul G. The impact of patient participation in health decisions within medical encounters: A systematic review. *Med Decis Making* 2016;36(4):427–52.
181. Shay LA, Lafata JE. Where is the evidence? A systematic review of shared decision making and patient outcomes. *Med Decis Making* 2015;35(1):114–31.
182. Zipkin DA, Umscheid CA, Keating NL, et al. Evidence-based risk communication: A systematic review. *Ann Intern Med* 2014;161(4):270–80.
183. Légaré F, Stacey D, Turcotte S, et al. Interventions for improving the adoption of shared decision making by healthcare professionals. *Cochrane Database Syst Rev* 2014;(9):CD006732.
184. Embuldeniya G, Veinot P, Bell E, et al. The experience and impact of chronic disease peer support interventions: A qualitative synthesis. *Patient Educ Couns* 2013;92(1):3–12.
185. Légaré F, Turcotte S, Stacey D, Ratté S, Kryworuchko J, Graham ID. Patients' perceptions of sharing in decisions: A systematic review of interventions to enhance shared decision making in routine clinical practice. *Patient* 2012;5(1):1–19.
186. Charles C, Gafni A, Whelan T. Shared decision-making in the medical encounter: What does it mean? (or it takes at least two to tango). *Soc Sci Med* 1997;44(5):681–92.
187. Pfaeffli Dale L, Dobson R, Whittaker R, Maddison R. The effectiveness of mobile-health behaviour change interventions for cardiovascular disease self-management: A systematic review. *Eur J Prev Cardiol* 2016;23(8):801–17.
188. Garabedian LF, Ross-Degnan D, Wharam JF. Mobile phone and smartphone technologies for diabetes care and self-management. *Curr Diab Rep* 2015;15(12):109.
189. Jones KR, Lekhak N, Kaewluang N. Using mobile phones and short message service to deliver self-management interventions for chronic conditions: A meta-review. *Worldviews Evid Based Nurs* 2014;11(2):81–88.
190. Free C, Phillips G, Watson L, et al. The effectiveness of mobile-health technologies to improve health care service delivery processes: A systematic review and meta-analysis. *PLoS Med* 2013;10(1):e1001363.
191. Whittaker R, McRobbie H, Bullen C, Borland R, Rodgers A, Gu Y. Mobile phone-based interventions for smoking cessation. *Cochrane Database Syst Rev* 2012;11:CD006611.
192. Vodopivec-Jamsek V, de Jongh T, Gurol-Urganci I, Atun R, Car J. Mobile phone messaging for preventive health care. *Cochrane Database Syst Rev* 2012;12:CD007457.
193. Massimi A, De Vito C, Brufola I, et al. Are community-based nurse-led self-management support interventions effective in chronic patients? Results of a systematic review and meta-analysis. *PLoS One* 2017;12(3):e0173617.
194. Lovink MH, Persoon A, Koopmans RT, Van Vught AJAH, Schoonhoven L, Laurant MGH. Effects of substituting nurse practitioners, physician assistants or nurses for physicians concerning healthcare for the aging population: A systematic literature review. *J Adv Nurs* 2017;73(9):2084–102.
195. Martínez-González NA, Djalali S, Tandjung R, et al. Substitution of physicians by nurses in primary care: A systematic review and meta-analysis. *BMC Health Serv Res* 2014;14:214.
196. Laurant M, Reeves D, Hermens R, Braspenning J, Grol R, Sibbald B. Substitution of doctors by nurses in primary care. *Cochrane Database Syst Rev* 2005;(2):CD001271.
197. Seidu S, Walker NS, Bodicoat DH, Davies MJ, Khunti K. A systematic review of interventions targeting primary care or community based professionals on cardio-metabolic risk factor control in people with diabetes. *Diabetes Res Clin Pract* 2016;113:1–13.
198. Arditi C, Rège-Walther M, Wyatt JC, Durieux P, Burnand B. Computer-generated reminders delivered on paper to healthcare professionals; effects on professional practice and health care outcomes. *Cochrane Database Syst Rev* 2012;12:CD001175.
199. Vernon SW, McQueen A, Tiro JA, del Junco DJ. Interventions to promote repeat breast cancer screening with mammography: A systematic review and meta-analysis. *J Natl Cancer Inst* 2010;102(14):1023–39.
200. Thomas RE, Russell M, Lorenzetti D. Interventions to increase influenza vaccination rates of those 60 years and older in the community. *Cochrane Database Syst Rev* 2010;(9):CD005188.
201. Flodgren G, Deane K, Dickinson HO, et al. Interventions to change the behaviour of health professionals and the organisation of care to promote weight reduction in overweight and obese people. *Cochrane Database Syst Rev* 2010;(3):CD000984.
202. Ridley J, Ischayek A, Dubey V, Iglar K. Adult health checkup: Update on the Preventive Care Checklist Form©. *Can Fam Physician* 2016;62(4):307–13.
203. Mayer DK, Birken SA, Check DK, Chen RC. Summing it up: An integrative review of studies of cancer survivorship care plans (2006–2013). *Cancer* 2015;121(7):978–96.
204. Bernat JL. Ethical and quality pitfalls in electronic health records. *Neurology* 2013;80(11):1057–61.
205. Berta W, Barnsley J, Bloom J, et al. Enhancing continuity of information: Essential components of consultation reports. *Can Fam Physician* 2009;55(6):624–25.e1–5.
206. Milone SD, Milone SL. Evidence-based periodic health examination of adults. Memory aid for primary care physicians. *Can Fam Physician* 2006;52:40–47.
207. Dubey V, Mathew R, Iglar K, Moineddin R, Glazier R. Improving preventive service delivery at adult complete health check-ups: The Preventive health Evidence-based Recommendation Form (PERFORM) cluster randomized controlled trial. *BMC Fam Pract* 2006;7:44.

208. Cheney C, Ramsdell JW. Effect of medical records' checklist on implementation of periodic health measures. *Am J Med* 1987;83(1):129–36.
209. Jeffery RA, To MJ, Hayduk-Costa G, et al. Interventions to improve adherence to cardiovascular disease guidelines: A systematic review. *BMC Fam Pract* 2015;16(1):147.
210. Colquhoun HL, Brehaut JC, Sales A, et al. A systematic review of the use of theory in randomized controlled trials of audit and feedback. *Implement Sci* 2013;8:66.
211. Ivers N, Jamtvedt G, Flottorp S, et al. Audit and feedback: Effects on professional practice and healthcare outcomes. *Cochrane Database Syst Rev* 2012;(6):CD000259.
212. Ivers NM, Grimshaw JM, Jamtvedt G, et al. Growing literature, stagnant science? Systematic review, meta-regression and cumulative analysis of audit and feedback interventions in health care. *J Gen Intern Med* 2014;29(11):1534–41.
213. Thistlethwaite JE, Davies D, Ekeocha S, et al. The effectiveness of case-based learning in health professional education. A BEME systematic review: BEME Guide No. 23. *Med Teach* 2012;34(6):e421–44.
214. Murad MH, Coto-Yglesias F, Varkey P, Prokop LJ, Murad AL. The effectiveness of self-directed learning in health professions education: A systematic review. *Med Educ* 2010;44(11):1057–68.
215. Forsetlund L, Børndal A, Rashidian A, et al. Continuing education meetings and workshops: Effects on professional practice and health care outcomes. *Cochrane Database Syst Rev* 2009;(2):CD003030.
216. Institute of Medicine. Measuring the Impact of Interprofessional Education on Collaborative Practice and Patient Outcomes. Measuring the impact of interprofessional education on collaborative practice and patient outcomes. Washington, DC: National Academies Press (US), 2015.
217. Institute of Medicine. Interprofessional education for collaboration: Learning how to improve health from interprofessional models across the continuum of education to practice: Workshop summary. Washington, DC: National Academies Press (US), 2013.
218. Bogetz JF, Rassbach CE, Berecknyei S, Mendoza FS, Sanders LM, Braddock CH 3rd. Training health care professionals for 21st-century practice: A systematic review of educational interventions on chronic care. *Acad Med* 2015;90(11):1561–72.
219. Stead LF, Hartmann-Boyce J, Perera R, Lancaster T. Telephone counselling for smoking cessation. *Cochrane Database Syst Rev* 2013;(8):CD002850.
220. Borland R, Segan CJ. The potential of quitlines to increase smoking cessation. *Drug Alcohol Rev* 2006;25(1):73–78.
221. Borland R, Balmford J, Bishop N, et al. In-practice management versus quitline referral for enhancing smoking cessation in general practice: A cluster randomized trial. *Fam Pract* 2008;25(5):382–89.
222. Perla RJ, Bradbury E, Gunther-Murphy C. Large-scale improvement initiatives in healthcare: A scan of the literature. *J Healthc Qual* 2013;35(1):30–40.
223. Cleary SM, Molyneux S, Gilson L. Resources, attitudes and culture: An understanding of the factors that influence the functioning of accountability mechanisms in primary health care settings. *BMC Health Serv Res* 2013;13:320.
224. Goodson P, Murphy Smith M, Evans A, Meyer B, Gottlieb NH. Maintaining prevention in practice: Survival of PPIP in primary care settings. *Put Prevention Into Practice. Am J Prev Med* 2001;20(3):184–89.
225. Australian Institute of Health and Welfare. BreastScreen Australia monitoring report 2014–2015. Cancer series no. 106. Cat. no. CAN 105. Canberra: AIHW, 2017. Available at www.aihw.gov.au/getmedia/04ac86ad-666f-4004-ad33-7c5c3c3f9260/20460.pdf.aspx?inline=true [Accessed 9 March 2018].
226. Australian Institute of Health and Welfare. Cervical screening in Australia 2014–2015. CAN 104. Canberra: AIHW, 2017. Available at www.aihw.gov.au/reports/cancer-screening/cervical-screening-in-australia-2014-2015/contents/table-of-contents [Accessed 9 March 2018].
227. Munro A, Pavicic H, Leung Y, et al. The role of general practitioners in the continued success of the National Cervical Screening Program. *Aust Fam Physician* 2014;43(5):293–96.
228. Dawson G, Crane M, Lyons C, et al. General practitioners' perceptions of population based bowel screening and their influence on practice: A qualitative study. *BMC Fam Pract* 2017;18(1):36.

5. Setting up the practice for preventive care

Key point

Just as the whole practice is involved in preventive care, the practice's physical and digital environments can be also be adapted to improve prevention.

In this chapter, we explore ways practice team members can work together to manage patient information and create an environment (physical and digital) to support preventive care.

5.1 Managing patient information to support preventive care

Health summaries

Members of the clinical team routinely collect information that should be transferred to a patient's [health summary](#). A complete health summary makes a useful statement of the patient's main health issues and brings all the important information together in the one place. They are also useful reminders of what prevention interventions have been taken and to prompt for what needs to be done.¹⁻³ This contributes to better continuity of care and patient safety within the practice and when patients seek care in other settings.

Connectivity to registries

Some information may also be transferred to national registers (eg immunisation data) or state-based and territory-based systems (eg cervical screening, bowel screening or familial cancer registries) in order to improve care. Where the practice participates in national registers, patients should provide consent for the transfer of related health information to a register or be made aware that they can opt out of such registers.

Practices may also establish internal registers to flag patients with a higher priority for preventive interventions. This can be readily assisted by a practice using clinical software or additional data-mining software to reflect population-level priorities.

An example of an internal register that practices may want to establish is one related to high-risk familial cancer. Family history tends to be under-recorded and underused in general practice.

When asking about family history of cancer, it is important to identify the number of family members affected, their age when the cancer was identified and their connection to the patient. The latter is best depicted in a genogram. A number of brief screening tools can help the GP identify family history of cancer more efficiently and comprehensively. The [RACGP family history screening questionnaire](#) can assist with this.

– Assoc Prof John Litt, Green Book Editorial Committee

Three areas where registers are important, particularly for medico-legal reasons, are for patients:

- on some form of anticoagulant (eg warfarin or novel oral anticoagulants)
- at high risk of cancer because of their family history
- with diabetes.

– Assoc Prof John Litt, Green Book Editorial Committee

It's also important to identify within the practice's record software particular groups of patients who might need special preventive interventions. This may include Aboriginal and Torres Strait Islander peoples, refugees and vulnerable population groups (eg with developmental disability). This may require an adaptation of the field within the records so that these patients can be readily identified for individual care and clinical audit.

This will also enable creation of a registry of each of these groups if a practice decides to use these for recall (eg for health assessments).

– Prof Mark Harris, Green Book Editorial Committee

Data-driven QI

Practices might also use coded data collected in the practice's clinical software (eg smoking status, diabetes register) to improve the targeting and use of prevention activities (eg smoking cessation, weight management). They may also use information collected and transferred from private pathology providers (eg diabetes screening, cervical screening).

Gathering this data is not only a QI activity (refer to the Standards, [Criterion QI1.1 – Quality improvement activities](#)); it provides a check that the practice is identifying all relevant patients for their health promotion and preventive care activities.

Letter to 49-year-olds to encourage bowel screening

General practices can send a letter to their 49-year-old patients to encourage them to complete the National Bowel Cancer Screening Program (NBCSP) test when they receive it in the mail around their 50th birthday. There is strong evidence that a letter signed by a person's GP endorsing the faecal occult blood test (FOBT) is an effective method to increase participation in bowel cancer screening. The NBCSP has developed a [template letter](#) that GPs can use to recommend screening to patients outside regular consultations.

– Alice Creelman, Cancer and Palliative Care Branch, Population Health and Sport Division, Department of Health

Mismatch between patients with colonoscopy as coded diagnosis versus patients with recalls: Case study

Activity

My PN colleague was looking at our practice recall system and how we might streamline lists and make sure that coding was correct, in order that we could easily manage mail merge recalls and put action notification in patient files. While doing this exercise, I noted that there were very few recalls in the system for colonoscopies.

We then looked at how many patients had been coded as having a colonoscopy performed versus how many had recalls.

We also looked at how many patients had family history of bowel cancer coded. From some files of people who had had colonoscopies, we noted that there was a family history noted in free text in a patient profile but not coded in a searchable way.

Action

We checked the files of all patients who had coded colonoscopies and read the colonoscopy reports and specialist recommendations for follow-up. We coded all those with family history of bowel cancer so that we could easily search for those patients and ensure this would appear in their medical history.

I needed to carry out some backend adjustments of the recall lists via the maintenance function in the recall system used at our Leichhardt practice, especially where the doctors had free text in the 'reason for recall' section or there were multiple names for the same condition.

We put recalls for surveillance on all those that were indicated as needing follow-up surveillance – whether at three years or five years.

We presented the activity at the combined staff meeting to let all staff know this was happening and to engage the team.

We put the action list in all the patient files so that any health professional opening the patient file would see the action and follow-up regarding bowel cancer testing/colonoscopy. With our clinical information system, once you have put an alert in the 'action' list, this will be the first screen to open in the patient file and you cannot navigate the file until you close the box (hopefully having read, noted and actioned the alert where necessary).

We looked at the patient registration form. This had previously been amended to include family history questions for several conditions (eg diabetes, breast and bowel cancer), but these were not always being added at the new patient visit. This process was also discussed with the team to ensure that these risks were recorded and coded in a searchable way.

Outcomes

Invitations were sent to all patients who required screening due to family history and risk of bowel cancer to visit their GP and discuss the issue.

Recalls were sent for those who had not been added to the initial recall but who required ongoing surveillance and were due for screening.

Recalls were added for those who required future follow-up.

Although the GPs were used to adding the coding for a procedure, they were more aware of adding recalls at the time of reviewing a specialist report.

After implementing the changes to our systems, the team was more engaged in recording a coded family history for bowel cancer. Similar exercises were carried out for family history of breast cancer risk mammogram recalls.

There were other patients picked up in this exercise, where family history was not an issue but specialist-recommended recalls for follow-up had not been added.

Our senior registrar was conducting a population health project on bowel screening, and because we had a system in place where family history was coded and recalls were in place, measuring the practice's starting point became far easier.

– Ms Karen Booth, Green Book Editorial Committee

Using your data to improve your practice

Below is an example of how we used our practice computer system to improve our patient care while also improving our income.

With the Australian Government program to fund the shingles vaccine for all patients aged 70–79 years, our nurses have used our database to target these patients with telephone calls advising them this is available and arrange appointments for this at the same time, if they were willing.

With dedicated work, since inception of the program in November 2016, we have reached all of our patients in this age group who have not had shingles in the last year and are not on an immunosuppressant (these are contraindications) and offered them the vaccination. Our nurses performed a simple search in our practice software. With more sophisticated searches, we plan to use an extraction tool to extract data.

We started with those patients who were aged 79 years and about to turn 80 (and who then would no longer qualify under this program) and worked backwards to age 70 years. We have called everyone in this cohort and have successfully vaccinated over 70% of them, which we are informed is more than double the average for other practices Australia-wide.

Having accurate data has made things much easier. Calling these people also gave us an opportunity to tidy up our database by removing (inactivating) those patients who no longer attend. Fortunately, because we pay strict attention to inactivating deceased patients when we learn of their passing, we did not have any embarrassing calls asking if dead people wanted a vaccination!

– Dr Rob Hosking, Bacchus Marsh GP (adapted from his blog entry, posted on 21 November 2017)

Recording demographic data

Since we started routinely asking all patients if they identify as Aboriginal or Torres Strait Islander, the number registered has gone from one to 300 (over a four-year period). Recording this in the practice software demographic section enables our PNs to optimise the uptake of the Indigenous Chronic Disease Package.

– Dr Michael Fasher, GP and Adjunct Associate Professor, University of Sydney

Box 3. Reminders, recalls and prompts

Having a robust reminder and recall process supports safe, high-quality care to patients.

Reminders are used to initiate prevention, before or during the patient visit. They are 'an offer' to provide patients with systematic preventive care.

Recalls are a proactive follow-up to a preventive or clinical activity. These occur when it is crucial for a patient to attend the practice (eg after an abnormal test result).

Prompts (or flags) are usually computer generated, and designed to opportunistically draw attention during the consultation to a prevention or clinical activity needed by the patient.

A recall system differs from a reminder system in that reminders are used as preventive activities for patients and do not have to be followed up if the patient does not attend the practice. The patient can be removed from the reminder list, but it is recommended that the reminder is noted in the patient's medical notes. A recall system is used to recall the patient back to the doctor for something clinically significant. Therefore, every attempt must be made to contact the patient and it is essential that the attempts are documented and initialled in the patient's record. Any recall appointment should be marked as a 'recall appointment' so that you will be able to check if the patient attended the practice.⁴

To ensure the system is effective, fail-safe and sustainable, you could consider a team approach when coordinating the recall and reminder system for tests, test results, referrals and appointments. This includes defining the roles of GPs and other clinic staff. When using electronic recall and reminder systems, the data is only as good as what is entered. This reinforces the need to have adequate systems, policies and procedures in place. You could have a planning session with all GPs and staff to evaluate past systems and ensure they fit the criteria of being effective, fail-safe and sustainable.⁴

You might want to look at some of the commercially available software that bolts on to your practice management system and allows for more sophisticated on-screen prompts.

– Assoc Prof Charlotte Hespe, Green Book Editorial Committee

5.2 Creating an environment that supports prevention

The practice's digital environment

Practice website

Your practice website can also be used for patient education. All resources created should be made available online. Where possible, this information should be available in patients' preferred language.

Box 4. Tips for setting up a high-quality website

- Ensure that any recommended activities or interventions are supported by evidence
- Have a policy of regularly reviewing the material
- Provide links to reputable sources of information
- Survey your patients to see what information they would like to access
- Consider using the practice website for making appointments
- Include some useful preventive care or other tools (eg prevention survey) on the website²

An increasing amount of information and educational materials is available online. Many patients will have previously accessed this information, or will do so after visiting the practice. It is therefore important your practice website features other recommended websites that provide unbiased and evidence-based information.

The Victorian Department of Health's [Better Health Channel](#) is a good example of a useful online resource. You may consider placing this on your own website, together with some other credible health information website links, such as:

- [Immunise Australia](#)
- [HealthPathways](#)
- [Australian Immunisation Register](#)
- [Quit](#)
- [healthdirect](#)
- RACGP – '[Appropriate diagnostic testing: Patient information](#)'.

Find out more about making the best use of your general practice website at RACGP Digital Business Kit – Your practice website (www.racgp.org.au/digital-business-kit/your-practice-website).

Mobile health, including smartphone apps

Mobile health (mHealth) is a general term for the use of mobile phones and other wireless technology in medical care. Text messaging interventions have the advantages of tailoring, interactivity, personalisation and high message repetition.

The most common application of mHealth is the use of mobile phones and other communication devices to educate consumers about preventive healthcare services. However, mHealth is also used for disease surveillance, treatment support, epidemic outbreak tracking and chronic disease management.

Smartphone apps can be used to:

- provide information
- provide prompts
- record information (eg diet, exercise, blood glucose levels, sleep)
- provide support and connect with others (eg smoking cessation apps often have a buddy system).

It can be difficult to gauge the quality of apps before recommending them to patients. Many of the interventions have no long-term data, and evidence of effectiveness, while generally positive, is mixed.⁵⁻¹⁸ The RACGP has a number of resources on what to look for in an app:

- *mHealth in general practice: A toolkit for effective and secure use of mobile technology*
- 'Factsheet: Health apps'
- *Handbook of non-drug interventions (HANDI)* – lists apps with good evidence of benefit.

Your PHN is another source for apps for health. The UK's National Health Service (NHS) also has an [app library](#).

I recently learnt about the [Couch to 5K](#) podcast series from a UK colleague. This series of podcasts developed by the NHS is played on your phone and guides you through a half-hour exercise program that over nine weeks takes you from being sedentary on the couch to running 5 km. Cheaper than a personal trainer, I have recommended it to many of my patients.

– Prof Danielle Mazza, Green Book Editorial Committee

Practice newsletter

A practice newsletter may be a useful way of informing patients about preventive issues. You may distribute this via email, social media or on your website.

The waiting room

Waiting room materials

The waiting room can be an important place for patients to access health information.^{19,20} Materials such as posters and leaflets are often available from health promotion units of state health departments, your primary care organisation and non-government organisations such as the Heart Foundation, Diabetes Australia, Cancer Council, Quit and other peak bodies.

The effectiveness of these materials is debatable. Generally, a more targeted and personalised approach to providing health information is considered more effective.

Where posters and leaflets are used, the information should be clear, simple, engaging, timely (eg for influenza season, Movember) and unbiased. If possible, it should be available in the languages used by patients attending the practice. Materials need to be replenished and rotated regularly. A poster that is left in the practice for years will become all but invisible.

A 'less is more strategy' should also be used. Much of the material on noticeboards is not readable unless the patient walks up to it. Most patients won't do this. Sensitive material may be better portrayed in more discreet locations (eg sexually transmitted infection advice on the back of the toilet door).

Two pieces of advice:

- Check the validity of materials and regularly update.
- Showcase a topic of the month – use the Department of Health [Calendar of Events](#) to pick your health topics.

– Ms Jan Chaffey, Green Book Editorial Committee

If you have a TV in the waiting room and you're just playing daytime TV shows, you're missing an opportunity to provide useful information to patients. There are specialised video materials available for waiting rooms. These can both entertain and inform.

You can also have your own material (eg presentation slides) incorporated into these videos.

– Ms Karen Booth, Green Book Editorial Committee

Patient education is more effective when personalised and handed out to the patient by the GP or practice staff.

– Assoc Prof John Litt, Green Book Editorial Committee

Note: you can also provide information in different formats – for example, you can email information to the patient and provide links to useful websites.

A practice notice board can provide information about self-help groups and local programs, as well as contact information for patients to self-refer. It is important to keep the notice board up to date. Some practices now provide computers in the waiting room that allow patients to access education material from selected websites.

NPS MedicineWise also has a [MedicineWise handbook](#), which is a consumer resource designed to be read by patients in waiting rooms. It defines health and medical terms and offers summaries on each page.

Aboriginal medical services often develop culturally appropriate material for their patients. Visit the Australian Institute of Family Studies' [Key Aboriginal and Torres Strait Islander organisations](#) for a list of useful contacts.

The staff room

The staff room is an under-used area for messaging to and engaging staff. You should have a chart in your practice staff room showing your progress with the prevention intervention activity and **achievements to date**.

The reception area

It is worthwhile highlighting to the practice reception staff that they are an essential part of the healthcare team. Through their various activities they influence healthcare outcomes, not just administrative aspects. Examples includes their roles in prompting patients, checking reminder systems, assembling practice registers and refreshing the waiting room.

Reception staff can be involved in prevention in a multitude of ways, such as:

- ensuring that each patient's details are complete and appointments are appropriately labelled (eg 'recall appointment')
- asking if patients would like to fill out a risk assessment tool while waiting (eg [Australian absolute risk cardiovascular disease calculator](#), [Australian Type 2 Diabetes Risk Assessment Tool \[AUSDRISK\]](#)) or a brief questionnaire regarding smoking, nutrition, alcohol, physical activity (SNAP)
- providing more information about waiting room education materials.

You can also provide health information (such as on influenza shot programs and health checks) for patients on hold on the telephone. Be sure to review this in a timely fashion to ensure the relevance of the information being provided.

Using waiting time for prevention

While waiting for their appointment, patients can fill out a brief questionnaire to identify SNAP risk factors and to assess thoughts about change.

For example:

- Do you smoke tobacco?
- How do you feel about your smoking at the moment?
- Are you ready to stop smoking now?
- How confident do you feel about your ability to stop smoking?

For more information, refer to the RACGP's [SNAP guide](#) and [Supporting smoking cessation: A guide for health professionals](#).

Also refer to the RACGP's [Clinical indicators for Australian general practice](#): 6. Screening for smoking status; and 7. Screening for alcohol consumption.

The consulting room

Patient education materials

Patient education materials handed directly to patients by the GP or PN can have significant impact. These should ideally be stored on computers used in the consulting rooms. The quality of the materials should be checked.²¹ Consider the currency and sources of information, as well as their reliability, relevance and accuracy.

These materials should be tailored to the patient's:

- language (and be culturally appropriate)
- health problems (eg existing CVD)
- interest and willingness to change.

It's important to check a patient's level of understanding of the information provided. Generally speaking, written information should be at a reading age of eight years (the reading age of a newspaper such as the *Herald Sun* is 12 years).

– Prof Mark Harris, Green Book Editorial Committee

Consider a variety of resources to cater for differing levels of literacy and health literacy among the groups attending your practice. These materials should also be evidence-based and provide a balanced approach to the problem.

State health departments often have multilingual patient education materials available for download or for purchase. Check with your local state or territory health departments for multilingual resources and referral centres available to your area.

NPS *MedicineWise* offers a range of materials in hard copy, online and via a smartphone app. These help patients better manage their medicines and learn about how lifestyle choices directly affect health, as well as how they can help prevent ill health.

Another useful strategy for the practice to consider is the 'walking interview'.

This involves accompanying a patient who is unfamiliar with the practice as they experience booking an appointment, registration and waiting to be seen.

Staff should obtain feedback from patients.

This can be useful for a number of patient groups such as people from CALD backgrounds, Aboriginal and Torres Strait Islander background and patients with a disability. It helps to determine the relevance and accessibility of practice information and systems, and where changes are required.

– Prof Mark Harris, Green Book Editorial Committee

On your bike

One GP in our clinic rode to work. He parked his bicycle in the consulting room, unashamedly. In doing this, he acted as a passive role model and provided a conversation piece, with some patients asking about the bike.

'Yes, I ride my bike in to work. Do you know it's hardly any longer than by car, and incidental exercise like this has proven benefits for people like you and me – even folk with chronic disease?'

'Yes, bike riding is a little more dangerous. But there is some evidence that the exercise benefits outweigh those risks: you're actually better off riding than driving!'

– Professor Chris Del Mar, Faculty of Health Science and Medicine, Bond University, Queensland

Resources

- Australian Institute of Family Studies, Key Aboriginal and Torres Strait Islander organisations, www2.aifs.gov.au/cfca/knowledgecircle/key-aboriginal-and-torres-strait-islander-organisations
- Department of Health, The Australian Type 2 Diabetes Risk Assessment Tool (AUSDRISK), <https://static.diabetesaustralia.com.au/s/fileassets/diabetes-australia/6d252140-1ff0-47b2-a83f-3cc3db348131.pdf>
- Department of Health, National Bowel Cancer Screening Program, GP letter template, www.cancerscreening.gov.au/internet/screening/publishing.nsf/Content/gp-template-letter
- Department of Health, The National Immunisation Program, www.immunise.health.gov.au
- Department of Health, Calendar of events, www.health.gov.au/calendar
- Department of Human Services, Australian Immunisation Register, www.humanservices.gov.au/individuals/services/medicare/australian-immunisation-register
- Health Pathways Community, www.healthpathwayscommunity.org/About.aspx
- Healthdirect, www.healthdirect.gov.au
- National Health Service (UK), Couch to 5K: A running plan for beginners, www.nhs.uk/Tools/Pages/Couch-to-5K-running-plan.aspx

- National Health Service (UK), NHS apps library, <https://apps.beta.nhs.uk>
- National Vascular Disease Prevention Alliance (NVDPA), Australian absolute cardiovascular disease risk calculator, www.cvdcheck.org.au
- NPS MedicineWise, www.nps.org.au
- NPS MedicineWise, *MedicineWise handbook*, <https://webapps.nps.org.au/medicinewisehandbook>
- Quit, www.quit.org.au

The Royal Australian College of General Practitioners:

- Appropriate diagnostic testing: Patient information, www.racgp.org.au/download/Documents/Policies/Clinical/Patient-information-on-appropriate-diagnostic-testing.pdf
- Practice guides and tools: Clinical indicators, *Clinical indicators for Australian general practice*, www.racgp.org.au/clinicalindicators
- Digital Business Kit, Your practice website, www.racgp.org.au/digital-business-kit/your-practice-website
- Factsheet: Health apps, www.racgp.org.au/download/Documents/e-health/2017/Recommending-Health-Apps-Factsheet.pdf
- Family history screening questionnaire, *Guidelines for preventive activities in general practice* (Red Book), ninth edition, www.racgp.org.au/your-practice/guidelines/redbook/appendices/appendix-2a-family-history-screening-questionnaire
- *Handbook of non-drug interventions* (HANDI), www.racgp.org.au/your-practice/guidelines/handi
- *mHealth in general practice: A toolkit for effective and secure use of mobile technology*, www.racgp.org.au/download/Documents/e-health/mHealth-in-general-practicepdf.pdf
- *Smoking, nutrition, alcohol, physical activity (SNAP): A population health guide to behavioural risk factors in general practice*, second edition, www.racgp.org.au/your-practice/guidelines/snap
- *Standards for general practices*, fifth edition, Criterion Q1.1 – Quality improvement activities, [www.racgp.org.au/your-practice/standards/standards-for-general-practices-\(5th-edition\)](http://www.racgp.org.au/your-practice/standards/standards-for-general-practices-(5th-edition))
- *Supporting smoking cessation: A guide for health professionals*, www.racgp.org.au/your-practice/guidelines/smoking-cessation
- Victorian Government, Better Health Channel, www.betterhealth.vic.gov.au

References

1. Ridley J, Ischayek A, Dubey V, Iglar K. Adult health checkup: Update on the Preventive Care Checklist Form©. *Can Fam Physician* 2016;62(4):307–13.
2. Frank O, Aylward P, Stocks N. Development of pre-consultation prevention summary and reminder sheets for patients: Preliminary study of acceptability and sustainability. *Aust Fam Physician* 2014;43(5):310–14.
3. Dubey V, Mathew R, Iglar K, Moineddin R, Glazier R. Improving preventive service delivery at adult complete health check-ups: The Preventive health Evidence-based Recommendation Form (PERFORM) cluster randomized controlled trial. *BMC Fam Pract* 2006;7:44.
4. The Medical Insurance Group. Fact sheet: Recalls and reminders. Adelaide, SA: MIGA, 2011. Available at www.miga.com.au/riskresources/library/11RRFS24.pdf [Accessed 19 March 2017].
5. Wang Y, Xue H, Huang Y, Huang L, Zhang D. A systematic review of application and effectiveness of mHealth interventions for obesity and diabetes treatment and self-management. *Adv Nutr* 2017;8(3):449–62.
6. Liu S, Feng W, Chhatbar PY, Liu Y, Ji X, Ovbiagele B. Mobile health as a viable strategy to enhance stroke risk factor control: A systematic review and meta-analysis. *J Neurol Sci* 2017;378:140–45.
7. Kazemi DM, Borsari B, Levine MJ, Li S, Lamberson KA, Matta LA. A systematic review of the mHealth interventions to prevent alcohol and substance abuse. *J Health Commun* 2017;22(5):413–32.
8. Iribarren SJ, Cato K, Falzon L, Stone PW. What is the economic evidence for mHealth? A systematic review of economic evaluations of mHealth solutions. *PLoS One* 2017;12(2):e0170581.
9. Gandhi S, Chen S, Hong L, et al. Effect of mobile health interventions on the secondary prevention of cardiovascular disease: Systematic review and meta-analysis. *Can J Cardiol* 2017;33(2):219–31.
10. Badawy SM, Barrera L, Sinno MG, Kaviani S, O'Dwyer LC, Kuhns LM. Text messaging and mobile phone apps as interventions to improve adherence in adolescents with chronic health conditions: A systematic review. *JMIR Mhealth Uhealth* 2017;5(5):e66.
11. Stephani V, Opoku D, Quentin W. A systematic review of randomized controlled trials of mHealth interventions against non-communicable diseases in developing countries. *BMC Public Health* 2016;16:572.
12. Pfäeffli Dale L, Dobson R, Whittaker R, Maddison R. The effectiveness of mobile-health behaviour change interventions for cardiovascular disease self-

- management: A systematic review. *Eur J Prev Cardiol* 2016;23(8):801–17.
13. Hamine S, Gerth-Guyette E, Faulx D, Green BB, Ginsburg AS. Impact of mHealth chronic disease management on treatment adherence and patient outcomes: A systematic review. *J Med Internet Res* 2015;17(2):e52.
 14. Hall AK, Cole-Lewis H, Bernhardt JM. Mobile text messaging for health: A systematic review of reviews. *Annu Rev Public Health* 2015;36:393–415.
 15. Garabedian LF, Ross-Degnan D, Wharam JF. Mobile phone and smartphone technologies for diabetes care and self-management. *Curr Diab Rep* 2015;15(12):109.
 16. Anglada-Martinez H, Riu-Viladoms G, Martin-Conde M, Rovira-Illamola M, Sotoca-Momblona JM, Codina-Jane C. Does mHealth increase adherence to medication? Results of a systematic review. *Int J Clin Pract* 2015;69(1):9–32.
 17. Vodopivec-Jamsek V, de Jongh T, Gurol-Urganci I, Atun R, Car J. Mobile phone messaging for preventive health care. *Cochrane Database Syst Rev* 2012;12:CD007457.
 18. de Jongh T, Gurol-Urganci I, Vodopivec-Jamsek V, Car J, Atun R. Mobile phone messaging for facilitating self-management of long-term illnesses. *Cochrane Database Syst Rev* 2012;12:CD007459.
 19. Moerenhout T, Borgermans L, Schol S, Vansintejan J, Van De Vijver E, Devroey D. Patient health information materials in waiting rooms of family physicians: Do patients care? *Patient Prefer Adherence* 2013;7:489–97.
 20. Gignon M, Idris H, Manaouil C, Garry O. The waiting room: Vector for health education? The general practitioner's point of view. *BMC Res Notes* 2012;5:511.
 21. Shepperd S, Charnock D, Gann B. Helping patients access high quality health information. *BMJ* 1999;319(7212):764–66.

Appendix A. Frameworks to change patient behaviour

A.1 The 5As

The 5As is a key framework for organising the provision of preventive care in primary healthcare.^{1,2} This includes the actions taken by healthcare providers in supporting their patients to change their risk (Table A1).

Table A1. The 5As	
Ask	Identify patients with risk factors
Assess	Assess: <ul style="list-style-type: none"> • level of risk factor and its relevance to the individual in terms of health • readiness to change • health literacy
Advise/ agree	Provide written information Provide brief advice and motivational interviewing Negotiate goals and targets (including a lifestyle prescription)
Assist	Develop a risk factor management plan that may include lifestyle education tailored to the individual (eg based on severity of risk factors, comorbidities) and pharmacotherapies Provide support for self-monitoring
Arrange	Arrange: <ul style="list-style-type: none"> • referral to allied health services or community programs • phone information/counselling services • follow-up, prevention and management of relapse

A.2 Motivational interviewing

Motivational interviewing (MI) is a non-confrontational, client-centred counselling strategy aimed at resolving ambivalence and increasing a person's motivation to change.^{3,4} It is an acknowledged care skill required by a wide range of healthcare workers.⁵⁻¹⁰ The MI approach has strong evidence of benefit and impact on health outcomes across a number of areas, including lifestyle change, chronic disease and adherence.¹¹⁻²¹

MI involves:

- helping the patient to identify areas for change (ie engage in 'change talk')^{3,4,22}
- highlighting any discrepancies between present behaviour and broader goals
- encouraging the patient to examine the benefits they would experience from improving their lifestyle (eg nutrition, physical activity) and self-management skills
- asking the patient to compare potential outcomes if they do make changes versus if they do not
- asking the patient to identify any challenges, barriers or negative aspects involved in making improvements (eg costs, access to good food)

- helping the patient determine specific and achievable solutions to the challenges, barriers and negative aspects involved in change
- establishing the patient's motivation and confidence to make changes
- asking the patient to summarise, in their own words, their goals and how they are going to achieve them.²³

A core component of the MI approach is the MI 'spirit'.³ This is based on four key elements: collaboration between the practitioner and the patient; evoking or drawing out the patient's ideas about change; emphasising the patient's autonomy; practising compassion.

There are various contributors and barriers to consider when determining the best approach to assess and assist behavioural change, including cultural issues, physical environment/residence, beliefs and expectations, literacy, interest and motivation, addictive behaviour, coping style, and emotions and mood.

For patients who are not confident about their ability to succeed, various methods can be used to help them commit to making a change. Asking patients to weigh up the pros and cons of making a change or staying the way they are is a common technique. This is called 'decision balance' and can help patients decide whether to make a change immediately.

For those patients who are ready to make a change, time can be spent explaining and planning how they can make that change. Patients who have already made a change may require follow-up to monitor progress and deal with any relapses or difficulties.

The process can provide the GP with insight into issues that patients might have regarding their current lifestyle, and the importance of, and their motivation and ability to, make any changes in their behaviour.

MI has superseded the trans-theoretical model of behaviour change (ie the stages of change model).^{24,25} The latter is intended to provide a comprehensive conceptual model of how and why changes occur, whereas MI is a specific clinical method to enhance personal motivation for change.²⁵

References

1. Dosh SA, Holtrop JS, Torres T, Arnold AK, Baumann J, White LL. Changing organizational constructs into functional tools: An assessment of the 5As in primary care practices. *Ann Fam Med* 2005;3 Suppl 2:S50–52.
2. Hung DY, Rundall TG, Tallia AF, Cohen DJ, Halpin HA, Crabtree BF. Rethinking prevention in primary care: Applying the chronic care model to address health risk behaviors. *Milbank Q* 2007;85(1):69–91.
3. Miller WR, Rose GS. Toward a theory of motivational interviewing. *Am Psychol* 2009;64(6):527–37.
4. Rollnick S, Miller W, Butler C. *Motivational interviewing in health care: Helping patients change behavior*. New York: Guildford Press, 2008.
5. Lupu AM, Stewart AL, O'Neil C. Comparison of active-learning strategies for motivational interviewing skills, knowledge, and confidence in first-year pharmacy students. *Am J Pharm Educ* 2012;76(2):28.
6. Daepfen JB, Fortini C, Bertholet N, et al. Training medical students to conduct motivational interviewing: A randomized controlled trial. *Patient Educ Couns* 2012;87(3):313–18.
7. Anstiss T. Motivational interviewing in primary care. *J Clin Psychol Med Settings* 2009;16(1):87–93.
8. Hinz JG. Teaching dental students motivational interviewing techniques: Analysis of a third-year class assignment. *J Dent Educ* 2010;74(12):1351–56.
9. White LL, Gazewood JD, Mounsey AL. Teaching students behavior change skills: Description and assessment of a new Motivational interviewing curriculum. *Med Teach* 2007;29(4):e67–71.
10. Burke PJ, Da Silva JD, Vaughan BL, Knight JR. Training high school counselors on the use of motivational interviewing to screen for substance abuse. *Subst Abuse* 2005;26(3–4):31–34.
11. Butler CC, Simpson SA, Hood K, et al. Training practitioners to deliver opportunistic multiple behaviour change counselling in primary care: A cluster randomised trial. *BMJ* 2013;346:f1191.
12. Teixeira PJ, Silva MN, Mata J, Palmeira AL, Markland D. Motivation, self-determination, and long-term weight control. *Int J Behav Nutr Phys Act* 2012;9:22.
13. Taggart J, Williams A, Dennis S, et al. A systematic review of interventions in primary care to improve health literacy for chronic disease behavioral risk factors. *BMC Fam Pract* 2012;13:49.
14. Macdonald P, Hibbs R, Corfield F, Treasure J. The use of motivational interviewing in eating disorders: A systematic review. *Psychiatry Res* 2012;200(1):1–11.
15. Hardcastle S, Blake N, Hagger MS. The effectiveness of a motivational interviewing primary-care based intervention on physical activity and predictors of change in a disadvantaged community. *J Behav Med* 2012;35(3):318–33.
16. Chilton R, Pires-Yfantouda R, Wylie M. A systematic review of motivational interviewing within musculoskeletal health. *Psychol Health Med* 2012;17(4):392–407.
17. Söderlund LL, Madson MB, Rubak S, Nilsen P. A systematic review of motivational interviewing training for general health care practitioners. *Patient Educ Couns* 2011;84(1):16–26.

18. Smedslund G, Berg RC, Hammerström KT, et al. Motivational interviewing for substance abuse. *Cochrane Database Syst Rev* 2011;(5):CD008063.
19. Jensen CD, Cushing CC, Aylward BS, Craig JT, Sorell DM, Steele RG. Effectiveness of motivational interviewing interventions for adolescent substance use behavior change: A meta-analytic review. *J Consult Clin Psychol* 2011;79(4):433–40.
20. Armstrong MJ, Mottershead TA, Ronksley PE, Sigal RJ, Campbell TS, Hemmelgarn BR. Motivational interviewing to improve weight loss in overweight and/or obese patients: A systematic review and meta-analysis of randomized controlled trials. *Obes Rev* 2011;12(9):709–23.
21. Lai DT, Cahill K, Qin Y, Tang JL. Motivational interviewing for smoking cessation. *Cochrane Database Syst Rev* 2010;(1):CD006936.
22. Apodaca TR, Longabaugh R. Mechanisms of change in motivational interviewing: A review and preliminary evaluation of the evidence. *Addiction* 2009;104(5):705–15.
23. The Royal Australian College of General Practitioners. *Sharing health care: Guidelines for general practitioners working with chronic conditions*. Melbourne, RACGP, 2001.
24. Zalmanowitz SJ, Babins-Wagner R, Rodger S, Corbett BA, Leschied A. The association of readiness to change and motivational interviewing with treatment outcomes in males involved in domestic violence group therapy. *J Interpers Violence* 2013;28(5):956–74.
25. Miller WR, Rollnick S. Ten things that motivational interviewing is not. *Behav Cogn Psychother* 2009;37(2):129–40.

Appendix B. The COM-B model

The COM-B model

COM-B (capability, opportunity, motivation and behaviour) is a simple model to understand behaviour. This model recognises that behaviour is part of an interacting system involving all these components (Figure B1). It can help identify the sources of a behaviour that could be an appropriate target for an intervention. It can also be used to understand (and overcome) barriers.¹

Figure B1. The COM-B model²

Using COM-B: Example

Your practice has identified that patients with mental health disorders are at increased risk for cardiovascular disease (CVD), in part due to low levels of physical activity. The practice team would like to offer support to these patients to increase their physical activity. This means that GPs in your practice need to change current patient behaviour and offer physical activity interventions to patients with mental health issues.

Using COM-B, you identify the following:

- **Capability** – GPs in the practice don't know what services are available for patients with mental illness.
- **Motivation** – GPs don't feel comfortable burdening their patients.
- **Opportunity** – GPs feel that they don't have time in a standard appointment to offer behavioural support to increase physical activity, particularly in patients with low motivation levels.

This gives your practice a starting point for where to focus when planning an intervention. In this case, you would look to improve:

- capability, by ensuring GPs know what the effective physical activity interventions are for this group of patients, what services and resources are available to provide these, and how to access them (refer to the RACGP's [HANDI](#), 'Exercise: Depression')
- GP motivation, by providing good quality evidence of benefit of physical activity in patients with mental health issues (to increase belief that it is a good thing to do) and highlighting the negative consequences of not doing it (similar to the decision balance process of motivational interviewing [MI])
- opportunity, by having more time to do it (longer appointment times) and having all members of the team involved (spreading the workload and being part of a 'crowd' who are doing it).

Resource

The Royal Australian College of General Practitioners, *Handbook of non-drug interventions (HANDI)*, 'Exercise: Depression', www.racgp.org.au/your-practice/guidelines/handi/interventions/mental-health/exercise-for-depression

References

1. Michie S, Atkins L, West R. The behaviour change wheel: A guide to designing interventions. London: Silverback, 2014.
2. Jones S, Babiker N, Gardner E, et al. Promoting adherence to nebulized therapy in cystic fibrosis: Poster development and a qualitative exploration of adherence. *Patient Prefer Adherence* 2015;9:1109–20

Appendix C. Implementation frameworks

C.1 The 'plan, do, study, act' cycle

The 'plan, do, study, act' (PDSA; Figure C1) cycle uses simple measurements to monitor the effects of change over time. It is widely used in healthcare improvement, either as a standalone method or as part of wider QI approaches, such as the Model for Improvement, Total Quality Management, Continuous Quality Improvement, Lean, Six Sigma or Quality Improvement Collaboratives.¹

The PDSA encourages starting with small changes, which can be built into larger improvements quickly, through successive cycles of change. It emphasises starting unambitiously, reflecting and building on learning. It can be used to test suggestions for improvement quickly and easily based on existing ideas and research, or through practical ideas that have been proven to work elsewhere.

Figure C1. PDSA cycle

Plan the change (P)

- What do you want to achieve, what actions need to happen and in what order?
- Who will be responsible for each step and when will it be completed?
- What resources are required?
- Who else needs to be kept informed or consulted?
- How will you measure changes to practice?

- What would we expect to see as a result of this change?
- What data do we need to collect to check the outcome of the change?
- How will we know whether the change has worked or not?

Do the change (D)

Put the plan into practice and test the change by collecting the data. It is important that the 'do' stage is kept as short as possible, although there may be some changes that can only be measured over longer periods. Record any unexpected events, problems and other observations.

Study (S)

- Has there been an improvement?
- Did your expectations match what really happened?
- What could be done differently?

Act on the results (A)

Make any necessary adaptations or improvements, acknowledge and celebrate successes. Collect data again after considering what worked and what did not. Carry out an amended version of what happened during the 'do' stage and measure any differences.

Cycles of improvement may occur at different levels, and new actions may be planned as a result of previous cycles. Few organisations or individuals achieve all of any desired change in one step. Improvement is most often an iterative process of a number of small changes, with reflection on the impact of each and revision of behaviour. The process is iterative or occurs over a number of cycles.

As progress occurs, new skills may be learned, barriers to change overcome and new areas targeted for improvement. Testing small changes sequentially means design problems may be detected and amended earlier rather than later. Similarly, performance tends to fall away with time. Repeated measurement of both process and outcomes helps to identify current performance and any areas of concern. Self-assessment of performance, while necessary, often overestimates performance and might not be accurate or sufficient. When reviewing your progress:

- check that your goals have been achieved
- decide if the goals have been realistic
- see if the energy invested has led to the desired degree of change. Is the return worth the effort?
- document which factors have helped or hindered the change
- consider if there any further strategies or measures needed to bring about the desired changes and/or improve cost effectiveness

C.2 Knowledge-to-action framework

The knowledge-to-action (KTA) framework² includes seven essential components for the knowledge translation necessary for successful implementation guidelines:³

1. Identify the problem – identify, review, select knowledge tools/resources
2. Adapt knowledge tools/resources to local context
3. Assess barriers and facilitators to knowledge use
4. Select, tailor and implement interventions
5. Monitor knowledge use

6. Evaluate outcomes
7. Sustain knowledge use⁴

While each phase reflects on the previous and prepares for the next,⁴ two key processes comprise the KTA framework. The first is the knowledge creation process, which focuses on the identification of critical evidence and results in knowledge products. The second is the action cycle.⁴

These components reflect a dynamic and iterative process.

Figure C2 offers an example of how the KTA framework can be implemented.

Figure C2. The KTA process: Example

Adapted with permission from Straus S, Tetroe J, Graham I, editors. Knowledge translation in health care: Moving from evidence to practice. Chichester, West Sussex, UK: Wiley-Blackwell BMJ Books, 2009.

C.3 The DMAIC model

The DMAIC (define, measure, analyse, improve, control) model is a data-driven quality improvement (QI) tool. It is an integral part of a **Six Sigma** initiative, but can be used as a standalone procedure or as part of other process improvement initiatives.⁵⁻⁷

DMAIC is an acronym for the five phases that make up the process:

- **Define** the problem, improvement activity, opportunity for improvement, the project goals, and customer (internal and external) requirements.
- **Measure** process performance.
- **Analyse** the process to determine root causes of variation, poor performance (defects).
- **Improve** process performance by addressing and eliminating the root causes.
- **Control** the improved process and future process performance.

Figure C3. The DMAIC model

Adapted with permission from Holtz T. New CIO priority list – Why care and what to do. Houston, TX: TBO International, 2014. Available at www.tbointl.com/blog/new-cio-priority-list [Accessed 21 March 2018].

Resource

Six Sigma, Six Sigma DMAIC roadmap, www.isixsigma.com/new-to-six-sigma/dmaic/six-sigma-dmaic-roadmap

References

1. Taylor MJ, McNicholas C, Nicolay C, Darzi A, Bell D, Reed JE. Systematic review of the application of the plan-do-study-act method to improve quality in healthcare. *BMJ Qual Saf* 2014;23(4):290–98.
2. Straus SE, Tetroe J, Graham I. Defining knowledge translation. *CMAJ* 2009;181(3–4):165–68.
3. Field B, Booth A, Ilott I, Gerrish K. Using the Knowledge to Action Framework in practice: A citation analysis and systematic review. *Implement Sci* 2014;9:172.
4. Registered Nurses' Association of Ontario. Toolkit: Implementation of best practice guidelines. 2nd edn. Toronto, ON: Registered Nurses' Association of Ontario, 2012.
5. Deblois S, Lepanto L. Lean and Six Sigma in acute care: A systematic review of reviews. *Int J Health Care Qual Assur* 2016;29(2):192–208.
6. Dilley JA, Bekemeier B, Harris JR. Quality improvement interventions in public health systems: A systematic review. *Am J Prev Med* 2012;42(5 Suppl 1):S58–71.
7. Mason SE, Nicolay CR, Darzi A. The use of Lean and Six Sigma methodologies in surgery: A systematic review. *Surgeon* 2015;13(2):91–100.

Appendix D. Case studies and stories presented in the Green Book

D1. Primary Health Network helping new owners of a practice

PHN case study

A couple purchased a retiring GP's practice. They were new to the business and sought assistance from us, their local PHN.

We assisted them in recruiting a PN by advertising on the PHN website and in monthly newsletters. We provided in-practice training for the PN who had come from a hospital setting – educating the nurse on the cycles of care, using recall reminder systems and maintaining practice protocols such as cold-chain.

We provided software installation and training to the practice, which enabled them to audit their aspects of their practice. With this software, we provided the practice with a report and supported them over the next 12 months in improving their recording of risk factors, patient data entry, and identifying patients with missed diagnoses and billing opportunities. Additionally, this process served as a continuing professional development (CPD) opportunity in quality improvement for the GPs, who now often frequent our free CPD nights.

The business owners felt this help was invaluable.

– Alessandro Luongo, Clinical QI Coordinator, South Western Sydney PHN

D2. Providing care to practice communities

Collaboratives case study

Health and Wellbeing North Ward is a multi-skilled and integrated medical practice offering primary care alongside other allied health providers. As a collective, it focuses on the proactive identification and treatment of risk factors before disease appears, and on patient-centred management of existing conditions.

The practice has a large Aboriginal and Torres Strait Islander community in its area. To provide holistic and culturally aware care, the practice employs a specialist Aboriginal and Torres Strait Islander healthcare worker. Having a dedicated staff member for this community allowed the practice to:

- run regular day clinics to address chronic condition management
- offer consistent appointments for the local Aboriginal and Torres Strait Islander population and the local school that educates Aboriginal and Torres Strait Islander children from the broader area
- provide home visits to those with access and/or language barriers
- offer Medicare-rebatable healthcare plans for chronic and mental health conditions through their multidisciplinary set-up.

Patients responded very positively toward the extra care. Patient feedback surveys showed a 95% positive reaction, and practice numbers grew by 38% over two years. The care fostered a sense of loyalty and community among patients, with follow-up appointments kept and measurable improvements in health outcomes.

– Adapted from Improvement Foundation Australia. Australian Primary Care Collaboratives Program, Case study: Health and Wellbeing North Ward, 'Multi-skilled, holistic agency adopts "wellness" philosophy'. Adelaide: Improvement Foundation Australia, [no date].

D3. Working together to improve the health of Aboriginal and Torres Strait Islander peoples

Teamwork within an Aboriginal and Torres Strait Islander health service – Health checks

Patients aged 18 years and over are identified and screened for cardiovascular risk, chronic diseases and smoking via the Medicare Health Assessment for Aboriginal and Torres Strait Islander People (Medicare Benefits Schedule [MBS] item 715).

Suitable clients are invited to participate in after-hours exercise group sessions with a personal trainer, twice a week for two hours. Sessions include advice and education on diet and healthy eating, with the aim to decrease body mass index (BMI), increase health literacy and provide better management of chronic disease. Smoking cessation support is also offered and promoted.

– Fiona Thompson, Clinical Services Manager, Pangula Mannamurna Aboriginal Corporation

Visit 'Key Aboriginal and Torres Strait Islander organisations' for a list of useful contacts.

D4. Using the Red Book with patients

Red Book for patients

When a patient asks for a routine check-up, with no specific current concerns, I start by asking what they think are the key areas to be covered in a check-up for their age group. This gives me a good start to understanding their health literacy and their priorities.

I then show them the [Red Book lifecycle chart](#) to compare and contrast their thoughts with what the evidence says will be most useful for their health.

It's a great way to get the conversation started and often helps reframe patients' expectations when they may be expecting lots of 'screening tests' that are of low value and possibly harmful.

– Dr Caroline Johnson, Senior Lecturer, Melbourne Medical School

D5. Risk factors in local practice population

When delivering a workshop on the early detection of lung cancer some years ago, I came across a GP working in a rural country town in South Australia. The town had a mine, which employed a large number of the population. This GP was very aware of the high rates of smoking in the local community and so approached the mine to work with him in trying to reduce rates of smoking in the workers. They developed strategies to support workers to restrict their smoking while at work and support them to quit.

I remember this GP because he epitomises for me someone who was able to take a population view of the risk factors in his practice population.

– Prof Danielle Mazza, Green Book Editorial Committee

D6. Improving immunisation rates

SA PHN Immunisation Hub

In order to better understand regional levels of immunisation, increase childhood immunisation rates to 95% and decrease the number of hospital presentations/admissions due to vaccine-preventable diseases, the Adelaide and Country SA PHNs have jointly implemented the SA PHN Immunisation Hub (the Hub).

The Hub is a multifaceted approach to:

- determine low-coverage areas through careful examination of Australian Immunisation Register (AIR) data
- bridge gaps in immunisation service provision
- support the skill base of immunisation providers
- promote the need for a well-immunised community.

The Hub provides education, mentoring and networking for general practice and other service providers, and engagement, advocacy and resources for the community. The PHNs found this a valuable opportunity to connect.

This story demonstrates how PHNs can assist individual practices to better understand their practice population.

D7. Preventing childhood obesity

5-2-1-0 Let's Go!

The 5-2-1-0 Let's Go! program is a childhood obesity prevention program. It was developed by the Barbara Bush Children's Hospital and has been implemented throughout Maine (USA) and in neighbouring states.

The program has a message that's simple to deliver and easy to understand:

- **5** or more fruits and vegetables
- **2** hours or less recreational screen time
- **1** hour or more of physical activity
- **0** sugary drinks, more water

Program developers work with schools, childcare and out-of-school programs, healthcare practices and community organisations to change the environments with which children and families interact. They also produce a range of resources (eg toolkits and brochures) for different settings and in different languages.

D8. Providing comprehensive care to Aboriginal and Torres Strait Islander peoples with chronic comorbidities

Working together to provide comprehensive care: Case study

Background

A north-west Queensland practice team and broad range of allied health providers and specialists are brokered through a subsidised scheme on a monthly roster. They have a total patient load of 5400, with 2900 active patients.

The group provided high-quality comprehensive primary healthcare with a key focus on Aboriginal and Torres Strait Islander patients that present with chronic comorbidities.

Issue

Patient information systems were incomplete and did not accurately reflect the active client load. Follow-up items of care were undertaken in an ad hoc manner without due diligence to providing comprehensive primary healthcare against cycles of care.

Goals

To ensure patients have access to the cycles of care against particular comorbidities, such as type 2 diabetes or CVD.

To maximise capacity in both the administrative and clinical team to incorporate principles of improvement, namely ensuring data quality and adequacy of patient record information.

Process

The first step was to ensure that the data contained in the patient records was appropriately recorded (clean), and that demographic information was current and completed. Administrative and clinical staff were trained in the use of a data cleansing tool, and were tasked with ensuring data was clean and complete. This activity identified missing demographic information and prompted all clinical staff to complete clinical information for each patient being seen for the day.

Once the clinic had access to high-quality data, systematic recall processes were put in place. At weekly meetings, there was a focus on the follow-up care items suggested for chronic comorbidities. Ongoing reviews of increases in episodes of care were also discussed, and priorities were set for the following week.

Outcomes

- Completed demographic information now ensures record accuracy.
- Increased identification of patients with chronic obstructive pulmonary disease (COPD), risk of CVD and type 2 diabetes.
- Smoking status is recorded on 78% of patient records for patients aged ≥ 18 years.
- Follow-up care has increased by 45% for type 2 diabetes cycles of care.
- Review of recall systems review has resulted in an increase of 200% in recalls.
- Communication and role autonomy across the administrative and clinical team has been strengthened.
- The Continuous Quality Improvement program has been added to the weekly staff agenda.
- Local hyperosmotic hyperglycaemic syndrome (HHS) reports indicate that hospital/emergency presentations have reduced.
- The Aboriginal community-controlled health service has positioned itself as an employer of choice.

Conclusion

The Aboriginal community-controlled health service has access to patient information systems that reflect their current client load and the team is committed to ongoing Continuous Quality Improvement.

The team are involving all staff from when the patient walks through the doors to when they leave, maximising care and ensuring role autonomy with staff. All position descriptions have been reviewed to include QI. Performance appraisals set and measure achievements against measurable indicators. The Aboriginal community-controlled health service has included the use of the data tools in induction and orientation processes. The service has established and embedded principles to ensure ongoing improvement of the data systems that support patient care.

– Ms Lauren Trask, Accreditation Specialist, Queensland Aboriginal and Islander Health Council

D9. Improving practice data for better health outcomes

Working together for better health outcomes for our patients

Having high-quality data is in everyone's best interest. There is no better way to facilitate the active management of a practice population, particularly for those at high risk. We have a whole-of-practice, proactive and continuous approach to data quality. Our clinical team values the practice team's quality improvement efforts as it helps them manage their patients in a more optimal way.

First, we ensure that the information collected from patients is relevant, complete and recorded correctly. Second, we identify gaps in our data and have strategies to remedy them. Throughout this process, we communicate our goals and track our progress with the team.

An example of this is our diabetes program, which stemmed from a diabetic audit – we now have 65% of our patients with HbA1c <7% which is an excellent result. These wins remind us that the numbers are not 'just data', these are our patients – our community – and we are working together for better health.

– Ms Kylie Gibson, Practice Manager, Fisher and Holder Family Practice ACT

D10. Improving weight by working together

General practice case study

Staff at a practice identified overweight and obesity as a problem they wanted to tackle (67% of patients aged >40 years were overweight and obese).

But the practice GPs felt frustrated in supporting patients to lose weight – their patients rarely took on or adhered to preventive advice. Patient health literacy was identified as a problem; the GPs agreed that many of their patients did not fully understand how much they should be eating or how to go about exercising.

At a staff meeting, each staff member contributed to the discussion regarding the issues faced. The PN was interested in being more involved in weight management but lacked sufficient time to take patients through a structured program involving multiple sessions.

So, the following strategy was devised: As overweight and obese patients were identified by the GPs, they were offered an appointment with the PN for a health check, which involved some brief education and goal-setting. The PN then assisted the patients to register for free telephone weight management coaching provided by the state health department. The PN then followed patients up after a few weeks to determine if they found it helpful and what progress they were making.

– Prof Mark Harris, Green Book Editorial Committee

D11. Wellness and weight groups in practice

General practice wellness and weight

The Stirling Central Health Clinic facilitates 'Wellness and Weight' groups for working adults aged 40–49 years with a BMI of $>25 \text{ kg/m}^2$. Six group sessions of approximately 10 participants are run over a number of weeks and held after-hours. The group sessions focus on encouraging and enabling participants to identify and increase positive health activities rather than focusing solely on weight loss. Education is presented from a weight-inclusive perspective using positive language and includes presentations on mindful eating, positive body image, stress reduction, enjoyable activity versus 'exercise', and nutrition. Presenters include a clinical psychologist and dietician with a special interest in the management of obesity.

Participants develop and set SMART (Specific, Measurable, Assignable, Realistic, Time-related) program goals in conjunction with the PN, and outcomes are measured at three, six and 12 months. Measurements taken include BMI, blood pressure and bloods, as well as measurements of happiness and Depression, Anxiety and Stress Scale (DASS) score. Participants are also asked to identify healthy activities they would like to try and, where possible, one-off 'try before you buy' sessions are arranged in addition to the six sessions. Activities identified have included Pilates, a healthy cooking class and a screening of the documentary *Embrace*.

One of the most valuable outcomes has been the social support the participants find within the group setting, which helps them to continue their health-positive journey upon conclusion of the group sessions.

– Sally Jarrett, Practice Manager, Stirling Central Health Clinic

D12. Change talk

Behaviour change: GASP case study

GPs and PNs often find it challenging to help patients change their behaviour. They feel frustrated with their current approaches and often believe that alternative approaches, such as MI, are too difficult or time consuming.

In the GPs Assisting Smokers Program (GASP), GPs and PNs attend a 2.5-hour workshop that provides information on effective MI strategies and opportunities to practise/hone their approaches with simulated patients using vignettes that reflect real-world examples. Experienced facilitators oversee the role-plays, provide feedback and demonstrate effective strategies.

One MI skill is the ability to elicit 'behaviour change' talk. This means eliciting the beliefs, needs and reasons that often underpin the patient's motivation to change their behaviour. One strategy is to ask about the patient's desires, ability, reasons and needs. Possible questions include the following.

Desire

- How would you like things to change?
- What don't you like about how things are now?
- What do you hope will be different?

Ability

- What do you think you would be able to change?
- Of the options you have considered, what seems most possible?

Reasons

- Why do you want to lose weight? To stop smoking? To be more physically active?
- How do you think your diet is affecting your health?

Needs

- What about your behaviour causes you concern?
- What worries you about your behaviour?
- What concerns you?
- What can you imagine happening to you as a result of your behaviour?
- What do you think will happen if you don't make a change?

GPs and PNs found their perceived skills and confidence rose following the workshop, as did their preparedness to use MI in their own settings.

– Assoc Prof John Litt and the GASP team, including Flinders University and Quitline South Australia

D13. Use of facilitator to improve delivery of screening and prevention

Putting prevention into practice

The Putting Prevention into Practice (PPIP) program suggested that practices create a facilitator position to coordinate improving delivery of cardiovascular screening and prevention.

After undertaking a business case, one large practice recruited one of their staff with the necessary skills to a role created specifically to improve preventive care. This new facilitator convened a number of meetings, provided feedback on progress and solicited input on the various proposed approaches. GPs and PNs commented on the effectiveness of this facilitator in ensuring screening and prevention processes were coordinated and efficient.

– Ms Anne Fritz, Practice Manager, Kingston Family Practice, Brighton, South Australia

D14. Improving care of patients with coronary artery disease

Secondary prevention of coronary artery disease: Case study

We instituted a project at the Fairfield GP Unit to improve our care of patients who are known to have coronary artery disease (ie secondary prevention).

We focused on increasing the percentage of patients with established coronary artery disease who had a GP management plan completed in the previous 12 months. We chose this secondary outcome because we believed that if a plan had been completed, a number of issues such as smoking, hypertension, exercise and lipid control would have been addressed.

We undertake a monthly data extraction from our electronic medical records and produce a run chart of the percentage of patients with a GP management plan completed in the last 12 months. This data is then presented to the whole team at our regular monthly practice meeting.

We learned that we needed to improve our coding of patients with coronary artery disease so that we can identify who is or is not receiving good care. We suspect we still haven't identified all our patients, given the known prevalence of coronary artery disease.

We found that recalling patients improved our figures. By making GP management plan completion rates part of the monthly meetings, we tried to make sure we keep working on this issue.

We would recommend to others to focus on a particular area for improvement and delegate a small team to work on it. An enthusiastic medical student helped us with the project. We used formal quality improvement processes such as the Langley and Nolan 'Model for Improvement' and rapid improvement (PDSA) cycles.

– Dr Andrew Knight, Fairfield GP Unit, NSW

D15. GPs Assisting Smokers Program

GPs Assisting Smokers Program (GASP)

As part of GASP, GPs and PNs were offered an opportunity to enhance their counselling skills in smoking cessation by attending a 2.5-hour workshop on motivational interviewing and brief behaviour change. There were two workshop leaders: a GP and a Quitline counsellor. Several strategies were used to enhance the recognition and referral to Quitline counsellors:

- the GP and the Quitline counsellor conjointly ran the workshop
- in small group sessions, each facilitator demonstrated their approach to counselling
- a one-minute 'referral to Quitline' spiel was developed to provide GPs and PNs with an efficient approach for referral to the Quitline.

The benefits of involving the Quitline counsellor were many. GPs and PNs saw, first hand, the high-level skills and competencies of a Quitline counsellor. This had several follow-on effects, including greater subsequent referrals to the Quitline and greater preparedness of the practices to use PNs as counsellors. It saved the GPs time and many PNs embraced the opportunity to improve counselling skills that they have used with a number of different patient groups, including patients with asthma and diabetes.

Participants commented positively on the conjoint approach and how it added to the effectiveness of the GP and practice team intervention. They reported that Quitline referrals in their practices were subsequently monitored and improved.

– Assoc Prof John Litt and the GASP team, including Flinders University and Quitline South Australia

D16. Collaborating to help patients with complex issues

Putting it all together with a complex patient: Case study

The patient, female, aged 91 years, is a war widow living alone in a suburban area, with one son (aged in his 70s) living a 15-minute drive away. She has multiple comorbidities:

- vasculopathy (coronary artery bypass graft and small cerebrovascular accident)
- biventricular failure, well controlled on diuretic
- unstable angina
- 'burnt out' rheumatoid arthritis
- anxiety disorder/multiple phobias
- low BMI, frail, with falls risk and accidental injury risk both high
- multiple drug allergies/intolerances.

She has had frequent hospital admissions related to left ventricle function, unstable angina and injuries.

The patient goals are to:

- stay at home (when she is no longer able to go out for lunch) and die there
- not be a burden to her son
- avoid admission to two out of three local hospitals at all costs (she has a phobic reaction to two).

The GP aims and goals are to:

- allow the patient to stay in her own home as long as possible
- give her a sense of control over her healthcare transactions
- avoid identified risks.
- The main risks are:
 - falls and injuries
 - medication misadventure post-hospital admissions
 - unavoidable nursing home admission.

Who helped the practice and you as GP?

We looked at what the Coordinated Veterans' Care (CVC) program offered. Strategies employed within the CVC program to manage risks and support patient goals:

- The GP is supported to operate within a community team structure, independent of extended primary care (EPC) structures, and to do 'non-face-to-face' work/extended liaison.
- The PN role is able to expand and consolidate, evolving into a pivotal role, formalised in broad enablers (improved coordination and collaboration; better targeting of care and identification of barriers; improved ability of the PN, the patient and the patient's family to identify and manage issues as they arise; improved efficiency). The PN is involved in day-to-day management under CVC funding.

What did you do to make it happen?

- Drilling down – we wrote the above features into a CVC plan and reviewed this regularly to ensure implementation was happening as it should and to explore opportunities to expand.
- We involved the PN from the beginning.

The GP was supported to work within a team structure, especially before, during and after admissions to hospital. This overcame the barrier imposed by the descriptor around use of EPC case conference items.

What specific strategies did you use?

- Congestive cardiac failure (CCF) – early detection via phone of exacerbation of health problems, with added opportunity to conduct wider phone assessment as indicated.
- Employed sick day management plan as required for the patient.
- A shared plan around emergency admissions – we organised a direct link for patient or son by mobile phone with the GP if an ambulance crew was attending. The GP would speak to the crew and emergency department (ED) at the only hospital acceptable to the patient and arrange transfer (this was often critical, as private EDs are frequently 'on bypass' and crews are otherwise instructed to transport all patients to a public ED). This strategy came into play about once yearly.
- Advocacy and active contribution to management during hospital admission (eg GP successfully advocated to arrange blood transfusion prior to discharge after skin graft for shin wound, resulting in symptomatic improvement in CCF and [likely] accelerated healing)
- Better clarification of roles and responsibilities.

CVC enables an individualised and high-quality (bespoke) plan by acknowledging several factors that enable this type of more detailed and dynamically responsive care.

What outcomes/improvements do you think you achieved?

- Vastly enhanced patient confidence that her needs were being met
- High-level support for son
- Readmission avoidance
- Tight medication control
- Good time management (minimisation of wastage from poor communication)
- Team satisfaction with results and a sense of cohesion

What made the most difference?

Communication made the biggest difference.

The involvement of the PN in this new level of communication was paramount, with a move away from a narrow role of relaying messages and basic triage.

Central to this was the formalisation of this broader role of the PN through the renaming of this role in the CVC descriptor. Our nurses were pleased to embrace this recognition.

Instead of having the PN conduct a holistic health assessment once a year, this occurred on a continuous basis.

The program gave the PN a sense of ownership and provided the PN with an extra quarterly payment as a reward for extra effort.

Other advantages were in:

- talking through issues, conducting phone and onsite assessment, trouble shooting and safety netting
- liaison with family, being able to include them in real-time decision-making.

What would you say to GPs who may consider doing similar things? What would you do differently?

Meet face to face more often with key community care team members for optimal shared understanding when a situation becomes critical (eg trying to avoid an admission).

For frail, elderly people with multimorbidity at home, the ground can shift in a 24-hour period. Micromanagement is necessary to prevent deterioration in health status with ensuing hospital admissions or nursing home attendance.

Relationships are crucial to the success of these strategies – most older people cling to the advice of those, and only those, they trust. This is why they sometimes wait for their own physician to return from leave.

Enacting the detail of a care plan is important, with, for example, weekly phone-ins and maintaining a current weight or fluid chart.

A 'hospital in the home' set-up can be achieved in a limited fashion if parameters are clearly defined. Twice-daily review for 2–3 days can be very effective. Geographic proximity is important.

You can keep someone at home with diarrhoea and heart failure for one night, but only if you can check on them the next day.

Liaison with a pharmacist is more vital than ever, with multitudes of brands of drugs and dwindling commitment to providing continuity of personnel or product. Frequent checking of packets for errors will help avoid medication misadventure.

Having a person stay at home sick rather than go to hospital requires confidence in covering the dusk-to-dawn phase (eg ensuring the patient/carer has a number they can call if things go wrong).

In the case described, our patient required someone to direct the ambulance to the correct ED.

In terms on return on effort, do you think the whole process was worthwhile?

Very much so! Basically, this is how I was already operating but didn't feel like I could ask much of our PN without dedicated funding.

The feedback from patient and family was superb, and we even regularly heard second-hand from others (eg the ambulance service) about how well the system worked and how different it was from normal care.

– Dr Christine Boyce, Hobart GP

D17. Targeting patient groups to improve bowel screening

Letter to 49-year-olds to encourage bowel screening

General practices can send a letter to their 49-year-old patients to encourage them to complete the National Bowel Cancer Screening Program (NBCSP) test when they receive it in the mail around their 50th birthday. There is strong evidence that a letter signed by a person's GP endorsing the faecal occult blood test (FOBT) is an effective method to increase participation in bowel cancer screening. The NBCSP has developed a [template letter](#) that GPs can use to recommend screening to patients outside regular consultations.

– Alice Creelman, Cancer and Palliative Care Branch, Population Health and Sport Division, Department of Health

D18. Using data to improve bowel screening

Mismatch between patients with colonoscopy as coded diagnosis versus patients with recalls: Case study

Activity

My PN colleague was looking at our practice recall system and how we might streamline lists and make sure that coding was correct, in order that we could easily manage mail merge recalls and put action notification in patient files. While doing this exercise, I noted that there were very few recalls in the system for colonoscopies.

We then looked at how many patients had been coded as having a colonoscopy performed versus how many had recalls.

We also looked at how many patients had family history of bowel cancer coded. From some files of people who had had colonoscopies, we noted that there was a family history noted in free text in a patient profile but not coded in a searchable way.

Action

We checked the files of all patients who had coded colonoscopies and read the colonoscopy reports and specialist recommendations for follow-up. We coded all those with family history of bowel cancer so that we could easily search for those patients and ensure this would appear in their medical history.

I needed to carry out some backend adjustments of the recall lists via the maintenance function in the recall system used at our Leichhardt practice, especially where the doctors had free text in the 'reason for recall' section or there were multiple names for the same condition.

We put recalls for surveillance on all those that were indicated as needing follow-up surveillance – whether at three years or five years.

We presented the activity at the combined staff meeting to let all staff know this was happening and to engage the team.

We put the action list in all the patient files so that any health professional opening the patient file would see the action and follow-up regarding bowel cancer testing/colonoscopy. With our clinical information system, once you have put an alert in the 'action' list, this will be the first screen to open in the patient file and you cannot navigate the file until you close the box (hopefully having read, noted and actioned the alert where necessary).

We looked at the patient registration form. This had previously been amended to include family history questions for several conditions (eg diabetes, breast and bowel cancer), but these were not always being added at the new patient visit. This process was also discussed with the team to ensure that these risks were recorded and coded in a searchable way.

Outcomes

Invitations were sent to all patients who required screening due to family history and risk of bowel cancer to visit their GP and discuss the issue.

Recalls were sent for those who had not been added to the initial recall but who required ongoing surveillance and were due for screening.

Recalls were added for those who required future follow-up.

Although the GPs were used to adding the coding for a procedure, they were more aware of adding recalls at the time of reviewing a specialist report.

After implementing the changes to our systems, the team was more engaged in recording a coded family history for bowel cancer. Similar exercises were carried out for family history of breast cancer risk mammogram recalls.

There were other patients picked up in this exercise, where family history was not an issue but specialist-recommended recalls for follow-up had not been added.

Our senior registrar was conducting a population health project on bowel screening, and because we had a system in place where family history was coded and recalls were in place, measuring the practice's starting point became far easier.

– Ms Karen Booth, Green Book Editorial Committee

D19. Using data to improve your practice

Using your data to improve your practice

Below is an example of how we used our practice computer system to improve our patient care while also improving our income.

With the Australian Government program to fund the shingles vaccine for all patients aged 70–79 years, our nurses have used our database to target these patients with telephone calls advising them this is available and arrange appointments for this at the same time, if they were willing.

With dedicated work, since inception of the program in November 2016, we have reached all of our patients in this age group who have not had shingles in the last year and are not on an immunosuppressant (these are contraindications) and offered them the vaccination. Our nurses performed a simple search in our practice software. With more sophisticated searches, we plan to use an extraction tool to extract data.

We started with those patients who were aged 79 years and about to turn 80 (and who then would no longer qualify under this program) and worked backwards to age 70 years. We have called everyone in this cohort and have successfully vaccinated over 70% of them, which we are informed is more than double the average for other practices Australia-wide.

Having accurate data has made things much easier. Calling these people also gave us an opportunity to tidy up our database by removing (inactivating) those patients who no longer attend. Fortunately, because we pay strict attention to inactivating deceased patients when we learn of their passing, we did not have any embarrassing calls asking if dead people wanted a vaccination!

– Dr Rob Hosking, Bacchus Marsh GP (adapted from his blog entry, posted on 21 November 2017)

D20. Using demographic data to improve care

Recording demographic data

Since we started routinely asking all patients if they identify as Aboriginal or Torres Strait Islander, the number registered has gone from one to 300 (over a four-year period). Recording this in the practice software demographic section enables our PNs to optimise the uptake of the Indigenous Chronic Disease Package.

– Dr Michael Fasher, GP and Adjunct Associate Professor University of Sydney

D21. Modelling behaviour

On your bike

One GP in our clinic rode to work. He parked his bicycle in the consulting room, unashamedly. In doing this, he acted as a passive role model and provided a conversation piece, with some patients asking about the bike.

'Yes, I ride my bike in to work. Do you know it's hardly any longer than by car, and incidental exercise like this has proven benefits for people like you and me – even folk with chronic disease?'

'Yes, bike riding is a little more dangerous. But there is some evidence that the exercise benefits outweigh those risks: you're actually better off riding than driving!'

– Professor Chris Del Mar, Faculty of Health Science and Medicine, Bond University, Queensland

Healthy Profession.
Healthy Australia.