


EDITOR-IN-CHIEF

JOHN HICKNER, MD, MSc
University of Illinois at Chicago

ASSOCIATE EDITORS

BERNARD EWIGMAN, MD, MSPH
University of Chicago Pritzker School of Medicine

JOHN SAULTZ, MD
Oregon Health and Science University, Portland
(*Clinical Inquiries*)

RICHARD P. USATINE, MD
University of Texas Health Science Center
at San Antonio (*Photo Rounds*)

ASSISTANT EDITORS

DOUG CAMPOS-OUTCALT, MD, MPA
Mercy Care Plan, Phoenix

GARY N. FOX, MD
St. Vincent Mercy Medical Center, Toledo,
Ohio

RICK GUTHMANN, MD, MPH
University of Illinois, Chicago

KEITH B. HOLTEN, MD
Berger Health System, Circleville, Ohio

ROBERT B. KELLY, MD, MS
Fairview Hospital, a Cleveland Clinic hospital

GARY KELSBERG, MD, FAAFP
University of Washington, Renton

E. CHRIS VINCENT, MD
University of Washington, Seattle

EDITORIAL BOARD

FREDERICK CHEN, MD, MPH
University of Washington, Seattle

LARRY CULPEPPER, MD, MPH
Boston University Medical Center, Mass

THEODORE G. GANIATS, MD
University of California—San Diego,
La Jolla, Calif

JEFFREY T. KIRCHNER, DO, FAAFP, AAHIVS
Lancaster General Hospital, Lancaster, Pa

FRED MISER, MD, MA
The Ohio State University, Columbus

KEVIN PETERSON, MD, MPH
University of Minnesota, St. Paul

GOUTHAM RAO, MD, MPA
University of Chicago

LINDA SPEER, MD
University of Toledo, Ohio

JEFFREY R. UNGER, MD, ABFP, FACE
Unger Primary Care Private Medicine, Rancho
Cucamonga, Calif

BARBARA P. YAWN, MD, MSc
Olmsted Medical Center, Rochester, Minn

DIRECT INQUIRIES TO:

Frontline Medical Communications
7 Century Drive, Suite 302
Parsippany, NJ 07054
Telephone: (973) 206-3434
Fax: (973) 206-9378

Team-based care: Worth a second look

In this issue, Dr. Zawora and colleagues make a strong case that team-based care is a large part of the solution to the many challenges we face in providing high-quality, modern primary care. (See page 159.)

Team care is not a new idea. For many years, our office teams have included physicians, nurse practitioners, physician assistants, nurses, medical assistants, front office staff, and administrative staff who functioned quite well in caring for our patients.

But primary care changed drastically after the publication of 2 landmark Institute of Medicine reports: *To Err is Human: Building a Safer Health System*¹ (in 1999) and *Crossing the Quality Chasm: A New Health System for the 21st Century*² (in 2001). These scathing reports told us we were providing inadequate care to our patients, and they contained plenty of truth. What followed is that expectations increased exponentially, and we found our offices were not prepared to deal with the new mandates for computerized medical records, high performance on quality and patient satisfaction measures, and population management.

It's time to consider whether your team would benefit from the addition of a nurse care coordinator, a "navigator," a clinical pharmacist, or maybe even a practice facilitator.

Addressing these expanded expectations requires redefining roles and adding new players to our office teams, including nurse care coordinators, "navigators," clinical pharmacists, psychologists, information technologists, and who knows what else. One innovative role that has seen limited testing is what some call practice facilitators.³ These are trained agents who do some of the heavy lifting required to change things like office systems and work flow.

I think that expanding the role of nurses and medical assistants is one of best ways to ensure that all of our patients get the care they deserve. Each office is unique, however, and physicians need to do the hard work of selecting the best team configuration to care for their patients. One of the more successful team-based practices is the Nuka System of Care in Alaska, which was crafted in collaboration with the tribal council. Read this fascinating story at <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3752290> and then create your own story of a successful, high-quality primary care office.

1. Kohn LT, Corrigan JM, Donaldson MS (eds); Committee on Quality of Health Care in America, Institute of Medicine. *To Err is Human: Building a Safer Health System*. Washington, DC: National Academy Press; 1999.
2. Committee on Quality of Health Care in America; Institute of Medicine. *Crossing the Quality Chasm: A New Health System for the 21st Century*. Washington, DC: National Academy Press; 2001.
3. Nagykaldi Z, Mold JW, Aspy CB. Practice facilitators: a review of the literature. *Fam Med*. 2005;37:581-588.

jfp.eic@gmail.com