

Supplemental digital content for Li J, Hinami K, Hansen LO, Maynard G, Budnitz T, Williams MV. The physician mentored implementation model: a promising quality improvement framework for health care change. Acad Med.

Supplemental Digital Figure 1 Example of a hospital discharge process map used during the hospital self-assessment in Project BOOST (Better Outcomes by Optimizing Safe Transitions). PCP indicates primary care physician; LTAC, long term acute care; SNF, skilled nursing facility; and med red, medication reconciliation.

Hospital Discharge Process

