
The Patient-Centered Medical Home:

Integrating Comprehensive
Medication Management to
Optimize Patient Outcomes

RESOURCE GUIDE

 seCOnd edItIOn | JUne 2012

D e a r C o l l e a g u e s :
Founded in 2006, the Patient-Centered Primary Care Collaborative (PCPCC) is a coalition of more than
1,000 organizations and individuals. It includes employers, physicians and other health professionals,
consumer and patient/family advocacy groups, patient quality organizations, health plans, hospitals and
unions, all of whom have joined together to advance an effective and efficient health system built on a strong
foundation of primary care and the patient-centered medical home (PCMH). The Collaborative serves as a
broad-based national advocacy organization for the primary care patient-centered medical home, providing
timely information and networking opportunities to support transformation of the us health system.

The goal of this resource guide, developed by the PCPCC’s Medication Management Task Force, is to
provide information that facilitates the appropriate use of medications in order to control illness and promote
health, which are critical elements to the PCMH’s success. Too often patients simply do not understand what
their medications are for or how to take them. Improving communication with patients will change that.
Health literacy is the capacity to understand basic health information and make appropriate health decisions.
It ties directly to the PCMH because the care delivery team is focused on improving communication to
engage the patient and family and enhance care coordination. according to one comprehensive national
study1, only 12 percent of us adults have proficient health literacy, and more than a third have difficulty with
common health tasks, such as following directions on a prescription drug label or adhering to a childhood
immunization schedule. Information from health professionals is one of the most important sources of infor-
mation for patients on health topics, regardless of their respective health literacy level.

This guide outlines the rationale for including comprehensive medication management services in integrated
patient-centered care. It also delineates the key steps necessary to promote best practices and achieve
meaningful quality improvements for patients while reducing costs associated with poor-quality outcomes.
We encourage you also to review the PCPCC’s Meaningful Connections, which explores current uses of
health information technology and covers many of the elements necessary for appropriate medication
management. In addition, A Purchaser Guide, also from the PCPCC, provides information on benefit designs
that encourage better alignment of incentives for providers and patients while removing financial barriers to
better patient engagement and quality care.

The PCPCC leadership is pleased to offer another practical resource that can be broadly used in putting the
patient at the center of care in a team-based approach—one that includes all providers, such as pharmacists
working at the top of their licenses—as we transform our delivery system.

David K. Nace
Chairman, Patient-Centered Primary Care Collaborative

Marci Nielsen
Executive Director, Patient-Centered Primary Care Collaborative

 1“america’s Health literacy: Why We Need accessible Health Information,
“u.s. Department of Health and Human services, 2008 (http://www.health.
gov/communication/literacy/issuebrief/2008IssueBrief.pdf)

Paul Grundy
Paul Grundy, MD, MPH, FACOEM, FACPM
President, Patient-Centered Primary Care Collaborative
Director, Healthcare Transformation, IBM Corporation

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 1

Acknowledgements
We would like to thank the members of the PCPCC Medication Management Task Force for all of their efforts and
comments on these collaborative documents and Foong-Khwan siew as our consultant facilitator.

PCPCC Medication Management Task Force Co-leads:

Terry McInnis, M.D., MPH President, Blue Thorn, Inc. Formerly Medical Director-Health Policy
and Advocacy, GlaxoSmithKline and co-chair, PCPCC Center for Public Payer Implementation

Linda M. Strand, PhD, RPh, D.Sc. (Hon.), Vice President, Professional Services, Medication Management Systems,
and Professor Emerita, College of Pharmacy, University of Minnesota

C. Edwin Webb, Pharm., D., MPH Associate Executive Director, American College of Clinical Pharmacy

Members of the PCPCC Medication Management Task Force:
Members during the period 2010–2012—affiliations of some individuals may have changed during that time

Alex Adams
National Association
of Chain Drug Stores

John Agos
sanofi-aventis

Danielle Amodio
The Quantum Group

Kate Berry
Surescripts

Brian Bertha
McKesson

Sharon Bringer
PhRMA

Mark Brueckl
Academy of Managed
Care Pharmacy

Katherine H. Capps
Health2 Resources

Warwick Charlton
MedFusion

Christy Cherry
The Quantum Group

Mona Chitre
FLRx

Anshuman Choudhri
Blue Cross and
Blue Shield Association

Arnold Clayman
American Society of
Consultant Pharmacists

Robin Cooke
Geriatric Pharmacist

Laura Cranston
Pharmacy Quality Alliance

Zo DeMarchi
American Academy of
Nurse Practitioners

Rick Dettloff
Pfizer

Robert Dribbon
Merck

Christine Dunst
Pfizer

Susan Edgman-Levitan
The Stoeckle Center

William Ellis
American Pharmacists
Association Foundation

June Fallon
McKesson

Richard Feifer
Medco Health Solutions

Sandra Fetzer
Department of Veterans Affairs

Richard Gilfillin
Geisinger Health Plan

Joe Grundy
TransforMED

Noel Guillama
The Quantum Group

Jeffrey Hanson
Thomson Reuters

Ronna Hauser
National Community
Pharmacists Association

John Herrick
Novartis

Joe Hill
American Society of
Health System Pharmacists

(continued)

Steve Hoffman
McKesson

Dorothy Jeffress
Center for Advancing Health

Bob King
Goal/QPC

Neal Kirschner
American College of Physicians

Timothy Knettler
American Academy
of Nurse Practitioners

Calvin Knowlton
Revolution Care, Inc.

Julie J. Martin
The Stoeckle Center

Pete Martinez
The Quantum Group

Monique Mazejka
Goal/QPC

Barbara McCann
Interim Health Care

Terry McInnis
Blue Thorn Inc.

David Nace
McKesson

Georgia Papathomas
Boehringer Ingelheim

Susan Pilch
National Community
Pharmacists Association

Vanita Pindolia
HFHS Pharmacy
Care Management

Duane Putnam
Pfizer

Jameson Reuter
XLHealth

Bruce Sherman
Goodyear

Sunita Shivani
Pfizer

Foong-Khwan Siew
Collaborative Health Solutions

Richard Sorian
NCQA

John Steidl
Thomas Group

Linda Strand
Medication Management
Systems, Inc

Margaret Tomecki
American Pharmacists Association

Jan Towers
American Academy
of Nurse Practitioners

Jennifer Van Meter
PhRMA

Rebecca Waldorff
PhRMA

Deborah Walter
Takeda Pharmaceuticals

Paul Wallace
Kaiser Permanente

Edwin Webb
American College
of Clinical Pharmacy

James Weinstein
Department of Orthopaedic
Surgery at Dartmouth-Hitchcock
Medical Center

Sharon Yeske-Amato
Walgreens

Second Printing—2012—Support provided by a grant from the American College of Clinical Pharmacy to the PCPCC Foundation

 2

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 3

SECTION 1:

Introduction

SECTION 2:

Comprehensive Medication
Management services

SECTION 3:

Benefits and outcomes
of Integrated Medication
Management

SECTION 4:

Implementation
Considerations

SECTION 5:

Payment and Coverage
for Medication
Management services

SECTION 6:

summary

SECTION 7:

references

APPENDIx A:

guidelines

APPENDIx B

Contents

4

6

8

10

15

17

18

20

25

What Is the Patient-Centered
Medical Home?

The patient-centered medical home (PCMH) strives
to provide care to patients that is structured,
delivered, and coordinated around the specific
needs of each patient. The care is based on an

effective, sustained relationship between patients and
their physicians and other health care practitioners on
the PCMH team. The PCMH offers significant promise
for improving health care value. When consumers or
patients have this type of relationship and coordination
with their health care practitioner and practice, they
have a PCMH.1

a critical factor in the success of the PCMH for both
adults and children is maximizing the benefits medica-
tions offer in improving outcomes related to chronic
conditions. Therefore, the health care reform and
delivery system changes now underway must include
the comprehensive management of medications to
identify, resolve, and, most importantly, prevent medica-
tion-related problems. This document presents the
rationale for including comprehensive medication
management services in integrated patient-centered
care within the structure of the PCMH.

the need for Comprehensive
Medication Management services
More than 3.5 billion prescriptions are written annually
in the united states,2 and four out of five patients who

visit a physician leave with at least one prescription.3
Medications are involved in 80 percent of all treatments
and impact every aspect of a patient’s life. The two most
commonly identified drug therapy problems in patients
receiving comprehensive medication management ser-
vices are: (1) the patient requires additional drug thera-
py for prevention, synergistic, or palliative care; and (2)
the drug dosages need to be titrated to achieve thera-
peutic levels that reach the intended therapy goals.4
according to the World Health organization, adherence
to therapy for chronic diseases in developed countries
averages 50 percent, and the major consequences of
poor adherence to therapies are poor health outcomes
and increased health care costs.5

Drug therapy problems occur every day and add sub-
stantial costs to the health care system. Drug-related
morbidity and mortality costs exceed $200 billion
annually in the u.s., exceeding the amount spent on the
medications themselves.6-8 For example, Medicare ben-
eficiaries with multiple chronic illnesses see an average
of 13 different physicians, have 50 different prescriptions
filled per year, account for 76 percent of all hospital
admissions, and are 100 times more likely to have a
preventable hospitalization than those with no chronic
conditions.9 The Institute of Medicine noted that while
only 10 percent of total health care costs are spent
on medications, their ability to control disease and
impact overall cost, morbidity, and productivity—
when appropriately used—is enormous.10

Pharmaceuticals are the most common medical
intervention, and their potential for both help and
harm is enormous. ensuring that the American
people get the most benefit from advances in
pharmacology is a critical component of improving
the national health care system.11

This resource guide was developed to provide a frame-
work for integrating comprehensive medication manage-
ment within the PCMH as part of the practice redesign
that needs to occur when individual and group practices
transform into the PCMH. This guide also reinforces
the need for payment reform to support the PCMH
to include payment for comprehensive medication
management as an essential professional activity for
effective integrated care.

While the processes of writing and filling a prescription
are important components of using medications, the
technical aspects of these activities are not addressed
in this document. It should be clear that both activities
need to occur with timeliness and accuracy for patients
to be well served. This document focuses on the

S E C T I O N 1 :

Introduction

 Section 1: Introduction 4

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 5

decisions surrounding the comprehensive management
of a patient’s medications, regardless of source, method
of delivery, or form of administration of the medications
themselves.

Comprehensive Medication
Management in the PCMH:
What Is It and Why does It Matter?
Comprehensive medication management is defined as
the standard of care that ensures each patient’s medica-
tions (whether they are prescription, nonprescription,
alternative, traditional, vitamins, or nutritional supple-
ments) are individually assessed to determine that each
medication is appropriate for the patient, effective for
the medical condition, safe given the comorbidities and
other medications being taken, and able to be taken by
the patient as intended. Comprehensive medication
management includes an individualized care plan that
achieves the intended goals of therapy with appropriate
follow-up to determine actual patient outcomes. This all
occurs because the patient understands, agrees with,
and actively participates in the treatment regimen, thus
optimizing each patient’s medication experience and
clinical outcomes.12-14

The concept and definition of comprehensive medication
management has evolved over the years. The term
medication (therapy) management became most widely
used when the Centers for Medicare & Medicaid
services (CMs) adopted it in January 2003 legislation
to refer to the new, additional service required for
certain patients receiving Medicare Part D benefits.15
Medication management has expanded since then as
state Medicaid programs have recognized and provided
payment for the service, employers have added the
service as an employee benefit, and the service has
been added to medical homes functioning in North
Carolina, Minnesota, and some other states. Compre-
hensive medication management is accepted and
provided around the world, resulting in a new standard
for medication use in our societies.

Medication management now occurs at varying levels
in all patient care practices on a daily basis. However,
medication regimens are becoming very complex
and specialized, particularly in patients who may often
have as many as five comorbidities and take an average
of eight medications concurrently. To achieve better out-
comes from the use of medications in such patients, the
systematic and comprehensive management of medica-
tions is necessary. For the purposes of this document,
we refer to comprehensive medication management in

the context of the medical home, where it is delivered
as a service to an individual patient and is fully integrat-
ed with work of the PCMH team to achieve coordinated
patient care.

We use the common elements of two definitions that
describe this service in the medical home—the definition
offered by the american Medical association (aMa) when
it provided current procedural terminology (CPT) pay-
ment codes for the delivery of medication management
services12 and the definition provided by legislation for
Minnesota Medicaid recipients.14 These definitions have
the following five elements in common relevant to the
needs of patients being cared for in the medical home:

1. The service (medication management) needs to
be delivered directly to a specific patient.

2. The service must include an assessment of the
specific patient’s medication-related needs to
determine if the patient is experiencing any drug
therapy problems. a care plan is developed to
resolve the problems, establish specific therapy
goals, implement personalized interventions and
education, and follow up to determine the actual
outcomes the patient experienced from taking
the medications.

3. The care must be comprehensive because medica-
tions impact all other medications and all medical
conditions.

4. The work of pharmacists and medication therapy
practitioners needs to be coordinated with other
team members in the PCMH.

5. The service is expected to add unique value to
the care of the patient.

a core principle of the PCMH is the team approach, and
the composition of the PCMH team will vary based on a
range of factors, including the specific needs of patients
and the scope of services to be offered and/or coordi-
nated. For patients on multiple or chronic medications,
pharmacists, who are trained to provide comprehensive
medication management services, have the necessary
expertise to help them and their health care team in
the PCMH maximize the benefits from the effective
medications available to them.16-17

Comprehensive medication management is best accom-
plished when the PCMH is flexible in its design, allowing
access to this expertise for complex patients or those
not at clinical goal when it is needed.

P atients with less-complex drug regimens who
are at clinical goal may have their medications
effectively managed by their primary care
providers using the steps in this document. For

more complex regimens when patients are not at goal
or are experiencing adverse effects, however, the pri-
mary care physician or a member of the medical home
team may seek medication management services to
achieve clinical goals and minimize adverse events. such
services optimally require a clinically oriented pharma-
cist trained to work directly with patients. The work and
service delivered are described in this document.

What specific Procedures Are
Performed in Medication
Management in the Medical Home?
Medication management in the medical home needs
to be a comprehensive, systematic service to produce
positive patient outcomes and add value to patient
care. Therefore, all of the steps described below must
be completed for each patient receiving medication
management services. Incomplete provision of the
service—by completing selected steps only or partially
fulfilling the responsibilities described—will not optimize
the patient’s medication experience, achieve therapy

goals in a predictable manner, or lead to positive
patient outcomes.

The following process leads to optimal outcomes from
drug therapy:

1. An assessment of the patient’s medication-related
needs

This comprehensive assessment includes all of the
patient’s medications (prescription, nonprescription,
alternative, traditional, supplements, vitamins,
samples, medications from friends and family, etc.),
regardless of who prescribed them, and where they
were dispensed, purchased, or obtained. This is
necessary because current electronic systems of
dispensing and e-prescribing miss a significant num-
ber of medications purchased and taken by patients.
Futher, these systems contain “idealized” prescrip-
tion information (i.e., how the prescription was
written), but do not contain information about
how the medications are actually being taken.

The assessment begins with uncovering the patient’s
medication experience. That includes the patient’s
beliefs, concerns, understanding, and expectations
about his or her medications. This experience helps
define how patients make decisions about a) whether
to have a prescription filled, b) whether to take it, c)
how to take it, and d) how long to take it. The goal of
medication management is to positively impact the
health outcomes of the patient, which necessitates
actively engaging them in the decision-making
process. Therefore, it is necessary to first understand
the patient’s medication experience.

The assessment includes the patient’s medication
history. The following questions need to be
answered: Which medications have been taken
in the past and for which medical conditions?
Which have worked and which have not worked?
Which medications have caused the patient
problems or concerns? Which medications would
the patient like to avoid in the future? Why?

The assessment includes the patient’s current
medication record. The primary focus is how the
patient actually takes his or her medications and
why. Changes, discrepancies, and any concerns
or questions about the medications are noted.
each medication is assessed for the medical
condition or indication for which it is taken.
To produce clinically useful data, the indication for
the medication must be electronically linked with
the product being used, dose, duration, manner in

 Section 2: Comprehensive Medication Management services 6

S E C T I O N 2 :

Comprehensive
Medication Management

services

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 7

which the medication is being taken, therapy goals,
clinical parameters that will determine progress to-
ward these goals, and actual outcomes. This allows
for a comprehensive service to be delivered and
new, clinically useful data to be generated.

2. Identification of the patient’s medication-related
problems

once the assessment (described above) is complet-
ed, a determination can be made as to whether any
medication-related problems are interfering with the
patient achieving the intended therapy goals. This
determination must be completed in logical order;
it must be done systematically; and it must be com-
prehensive to be of value to the team. The following
medication-related categories are evaluated
(in order) for each medication being taken:

a. appropriateness of the medication
i. Is the medication appropriate for the medical

condition being treated?
ii. Does the patient have an indication for a

medication that is not being treated or
prevented?

B. effectiveness of the medication
i. Is the most effective drug product being used

for the medical condition?
ii. Is the dose appropriate and able to achieve

the intended goals of therapy?

C. safety of the medication
i. Is the patient experiencing an adverse event

from the medication?
ii. Is the dose so high it could cause toxicity in

the patient?

D. adherence to the medication
Is the patient able and willing to take the
medication as intended?

There are many reasons patients may experience
one or more of the medication-related problems de-
scribed above. It is necessary to determine whether
medication-related problems are present and the
causes of the problems so that each can be resolved
and the therapy goals can be met in an efficient
and effective manner. These medication-related
problems will be prioritized to reflect the patient’s
preferences, clinical needs, and logistical realities
of the patient’s situation.

3. Development of a care plan with individualized
therapy goals and personalized interventions

The care plan is developed in conjunction with
the patient and the patient’s health care providers.
The care plan allows a provider to do the following:

a. Intervene to solve the patient’s medication-
related problems (interventions include initiating
needed drug therapy, changing drug products or
doses, discontinuing medications, and educating
the patient).

B. establish individualized therapy goals for each
medical condition. although national guidelines
dictate population-level goals, each therapy goal
must be individualized for each patient based on
risk, comorbidities, other drug therapies, patient
preferences, and physician intentions.

C. Design personalized education and interventions
that will optimize each patient’s medication
experience.

D. establish measurable outcome parameters that
can be monitored and evaluated at follow-up
to determine the impact of the therapies and
the service itself.

e. Determine appropriate follow-up time frames
to ensure the interventions were effective and
determine if any safety issues have developed
since the last evaluation.

4. Follow-up evaluation to determine actual
patient outcomes

The follow-up evaluation allows the practitioner
to determine the actual outcomes resulting from
the interventions. The outcome parameters are
evaluated against the intended outcomes (individu-
alized therapy goals) and the patient is reassessed
to determine if any new medication-related prob-
lems have developed that might interfere with
the safe and effective use of the medications. This
follow-up occurs in a time frame that is clinically
appropriate for the specific patient, the medical
conditions being monitored, and the drug therapy
being taken. This will vary with each patient.
These follow-ups should be coordinated with
the medical team to minimize interference
with other care activities.

Measurable parameters are determined for
each medical condition. Clinical, economic,
and behavioral parameters are created for
each condition because outcomes in patient

care cannot be measured accurately without establish-
ing an individualized therapy goal for each patient.
examples of these parameters include hemoglobin a1C
levels in patients with diabetes, international normalized
ratio (INr) levels in anticoagulation management,
asthma control test (aCT) score for asthma control,
and depression scales. economic measures may include
hospitalizations prevented, emergency room visits
eliminated, clinical visits avoided, fewer sick days
used, and any impact on drug costs.

How does Medication Management
Help engage the Patient and
Address drug-Related Morbidity
and Mortality?
The patient and his or her medication experience is
the starting place for managing medications. an active
process of identifying medication-related problems

occurs so that specific, effective interventions can be
designed. Measurement of actual outcomes allows
determination of what is and is not effective in practice.
assessments of need are done on an individual basis
and personal solutions are provided. Comprehensive
medication management in the medical home is
based on this principle.

Which Patients Benefit Most From
Comprehensive Medication
Management?
significant evidence is accumulating to establish the
positive impact that comprehensive medication therapy
management has on patient outcomes.18-20 Patients who
benefit most include:

•  Those who have not reached or are not maintaining
the intended therapy goal

•  Those who are experiencing adverse effects from
their medications

•  Those who have difficulty understanding and
following their medication regimen

•  Those in need of preventive therapy

•  Those who are frequently readmitted to the hospital

although the data suggest that many patients are able
to benefit from comprehensive medication management,
patients with greater numbers of medical conditions and
taking greater numbers of medications have the potential
to benefit the most. Data accumulated to date are not
able to identify predictors of medication-related prob-
lems (patient variables, disease variables, or drug vari-
ables) because so many drug therapy problems are
present. However, it stands to reason that the medical
conditions that are the most costly and are associated
with the use of multiple medications (diabetes, cardiovas-
cular disease, chronic obstructive pulmonary disease
(CoPD), asthma (in children), cancer chemotherapy,
depression, pain, and hypothyroidism) are great
candidates with which to begin the service.21-23

What Is the Value of Comprehensive
Medication Management in the
Medical Home?
The value of this service can be measured in a number
of ways. First, the patient benefits from improved out-
comes. In addition, the patient benefits directly from the

 Section 3: Benefits and outcomes of Integrated Medication Management 8

S E C T I O N 3 :

Benefits and Outcomes
of Integrated

Medication Management

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 9

increased individualized attention to medications and
the role they play in his or her daily life. Third, physicians
and other care team members benefit when pharmacists
apply their pharmacotherapeutic expertise in a collab-
orative process to help manage complex drug thera-
pies. Physicians are able to dedicate more time to the
diagnostic and treatment selection process, enabling
them to be more efficient, see more patients, and
spend more time providing medical care.24

In general, health plans, employers, and payers benefit
tremendously when they pay only for medications that
are safe, appropriate, and effective for the patient and
his or her medical problem, and are used as intended.
Keeping patients out of the hospital is one of the
most important—and cost-effective—goals of the
PCMH. Providing comprehensive medication manage-
ment to complex patients is one way to help accomplish
this goal.25

another way to measure value is through the calculation
of return on investment (roI), or how much value the
service adds compared to the cost of delivering the
service. roI data are frequently difficult to obtain and
vary significantly, depending on the patient population
being evaluated. However the roI of medication
management services has been established. The data
from the delivery of this service are positive, with a
demonstrated roI of as high as 12:126 and an average
of 3:1 to 5:1.27 roI reflects an ability to decrease hospi-
tal admissions, physician visits, and emergency room
admissions and reduce the use of unnecessary and inap-
propriate medications. This is a conservative estimate.
The roI is likely to be much greater because practitio-
ners routinely underestimate the impact on a patient’s
life and it is not easy to put a number on high patient
satisfaction and physician acceptance.

How does this service Integrate
With the service of the Medical
Home team?

The services provided in medication management
integrate well with the services provided by other
health care providers. Just as the services of
physical therapists, behavioral health workers,

dieticians, and others are necessary to provide the patient
with coordinated, comprehensive care, medication man-
agement strengthens the ability of the team and makes
everyone more effective. Medication management, when
delivered in the manner described, contributes unique
data, quality decisions, and new solutions for patients
and important new knowledge about the effectiveness
and safety of medications for the medical home team.

specifically, the following medication management
services represent added value that will help the PCMH
meet its patient care goals and control health care costs.
To control costs and improve patient outcomes in the
PCMH, each medication management encounter should
include the following:

1. A description of the patient’s medication
experience. This includes a description of how
a patient makes decisions about the medications
he or she takes in a cultural and holistic context.

This information provides a complete medication
history and current medication record, complete
with how the patient actually takes the medications.
a complete medication record is provided to both
the patient and the prescribing providers so every-
one is aware of all medications and how they are
being taken.

2. A list of medication-related problems that need
to be addressed. These problems interfere with the
achievement of the patient’s therapy goals. Without a
clear definition of the issues a patient is experiencing
or might be at risk to experience, it is not possible to
individualize the interventions in a manner that will
optimize the desired outcomes. When no medica-
tion-related problems are determined to be present,
the medical team can be assured that all of the
patient’s medications are appropriate, effective,
safe, and being taken as intended.

3. Care plan goals of therapy individualized to the
patient. even though most care plans begin with
goals from national guidelines, they may not be
appropriate or achievable if they are not based on
patient-specific information (risk factors, comorbidi-
ties, other concurrent medications, etc.).

4. Measurable outcome parameters personalized
for each patient so he or she can participate in the
care plan in a patient-centered approach. appropri-
ate parameters for both effectiveness and safety are
determined, such as laboratory values, quality met-
rics, symptom alleviation, improvement or preven-
tion, daily living activities, and any other parameter
deemed by the patient or health care team to be
representative of improvement.

5. Interventions personalized for each patient
(i.e., education, tools, etc.). a major reason why
patients are not adherent (after the medication has
been determined to be appropriate, effective, and
safe) is because the patient is not able to under-
stand the instructions or physically accomplish the
delivery of the drug product. This can be overcome
when the patient participates in determining how
the goals will be met.

6. Routine follow-up evaluation of actual outcomes
related to medication use. specific follow-up is
necessary to determine if appropriate progress
is being made toward the therapy goal, any safety
issues have arisen, and the patient has any concerns
about taking the medication as intended. The
follow-up evaluation also adds new data to the use
of medications in practice. The level of information

 Section 4: Implementation Considerations 10

S E C T I O N 4 :

Implementation
Considerations

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 11

collected in medication management is critical to
post-marketing surveillance of new products and
continued evaluation of medications in practice.

Why Would a Primary Care Provider
Consider the need for Additional
Medication Management services
From a Pharmacist in Clinical Care?
Most physicians and providers have the training and
experience to manage medications effectively within
their area of general or specialist knowledge, but they
may seek additional consultation in managing medica-
tions outside their usual scope of care or when patients
do not reach clinical therapy goals. Primary care provid-
ers frequently refer patients to a medical specialist for
medication adjustments, although the diagnosis is well
established. Common examples include referral to a
pulmonologist for worsening asthma or CoPD or a
cardiologist for poorly controlled hypertension. In the
absence of newly suspected disease or interventions,
drug therapy problems could be effectively resolved
with comprehensive medication management services
delivered by a pharmacist.

In addition, the need to coordinate medications pre-
scribed by multiple specialists and the ever-increasing
use of herbals, supplements, nutriceuticals, and foods
that interfere or enhance a drug’s effect in complex pa-
tients may result in a request for a more comprehensive
medication review. adverse reactions and interactions
are seen frequently with multiple medications and are
compounded by the effects of chronic disease on organ
systems. For example, the primary care provider may
seek a comprehensive medication review from a clinical
pharmacist to determine medication interactions and
adjustments in a patient undergoing chemotherapy for
cancer, a patient taking antiseizure medications, or even a
patient on multiple medications to treat a condition such
as high blood pressure who is still not at goal. as the
team approach in the PCMH evolves, this focus on chron-
ic disease management, as well as an emphasis on pre-
ventive therapies with documented evidence of improved
outcomes, will result in more comprehensive medication
management as a cornerstone of high quality care.

What Are the electronic
therapeutic Record Requirements
for this Practice?
Meaningful Connections, a health information technol-
ogy document prepared by the PCPCC, includes many

of the information items that need to be included for
comprehensive medication management. However,
a number of items deserve special consideration here
because they are specific to medication management
or are not routinely included in electronic health records.
The comprehensive management of a patient’s medica-
tions requires an electronic therapeutic record that
supports these functions.

The following information items are necessary for
comprehensive medication management:

1. a record of the patient’s medication experience (un-
derstanding, concerns, preferences, beliefs, behavior)

2. Medication allergies (along with a description of the
allergy, time frame, and severity) and adverse reac-
tions (separated into dose-related and preventable)

3. Medication history (including immunizations),
complete with dates, effectiveness information,
record of issues, problems, etc.

4. Current medication record (including all medications
regardless of source, mode of administration, or pre-
scriber), indication for use, product, dose, duration,
and how the medication is actually being taken

5. active drug therapy problem list, complete with the
cause of each problem (associated with the medical
condition and medications relating to the drug
therapy problem)

6. Therapeutic treatment plans for the patient and
practitioner (a patient and prescriber version of the
treatment plan needs to be available). The following
specific functionality must be available in the elec-
tronic therapeutic record to provide medication
management services:

a. Connect indication for medication (reason for
use) to specific drug product, dose, duration,
and actual outcomes for each medical condition.

B. Identify, resolve, and prevent drug therapy
problems:

i. appropriateness
eliminate unnecessary medications.
Initiate necessary medications not being taken.

ii. effectiveness
 Identify most effective medication in
 specific patient.

 Increase dosages to effective levels.

 iii. safety
 eliminate toxicities.
 Identify adverse reactions.

 iv. adherence
 Increase patient’s willingness to adhere to
 medication regimen.

The cause of each of the drug therapy problems
described above also needs to be documented.

C. record and evaluate actual outcomes from
drug therapy.

 record personalized therapy goals and evaluate
against outcome measures for each medical
condition.

 graph laboratory levels against changes in drug
therapy and doses.

 record outcome changes with changes in
medication details.

D. Provide post-marketing surveillance on appropri-
ateness, effectiveness, safety, and adherence
variables.

e. record drug therapy problems specific to drug
product, medical condition, and patient
parameters.

F. offer clinical decision support and analysis.

g. support patient participation and decision
making in drug therapy (i.e., adherence tools,
record keeping, etc.).

H. Provide patients with medication information
that is individualized and complements the
therapeutic care plan.

electronic therapeutic records are available that support
the functions described above.

How Is this service Requested
and delivered?

When a prescriber identifies a patient in need of
comprehensive medication management, a referral is
made to the qualified pharmacist/medication-manage-
ment practitioner. The way the service is delivered de-
pends on the proximity of the practitioner, the specific
structure of the PCMH, and the service delivery design
of the practitioner providing the service. In many
practices, the medication management practitioner
is employed by the medical home and resides full time

or part time in the clinic or practice. In this scenario, the
practitioner is available at any time to deliver the service
and functions inside the medical home structure.

other medication management practices are established
outside the PCMH (associated with a community phar-
macy, health plan, or hospital entity) where the referral
is made to the practitioner. after a patient appointment
is set, the patient meets with the practitioner delivering
medication management services off the premises, who
then provides the referring physician with documenta-
tion of the assessment, details on the need for any
changes, and a record of all of the clinical outcomes
achieved. The patient is followed until the therapy goals
are met or until the physician determines this level of
care is no longer necessary. This structure frequently
involves the use of collaborative practice agreements
between the physician and the practitioner providing
medication management. such agreements are
allowed in 46 states.

another structure allows the patient to request the
medication management service directly and set
an appointment with the pharmacist practioner. even
in this situation, communication between the medica-
tion management practitioner and the primary care
physician occurs after each patient encounter. Medica-
tion management cannot be done effectively unless all
of the patient’s providers are informed and care is
coordinated with the team.

Medication management services can also be provided
by telephone or through a virtual clinic structure. The
medication management practitioner must be in direct
communication with the patient (in person, by tele-
phone, or through telemedicine or a virtual clinic) to
deliver the services as described. Information technol-
ogy systems necessary to support telephonic or tele-
medicine/virtual clinic arrangements must include
accurate and reliable ways to identify medications and
dosages the patient is taking as well as a clear means
to determine the patient’s response to the medications.
When this service is provided by telephone or through
a virtual clinic structure, it should be done by medica-
tion management practitioners who have experience
with these media, skill in interview techniques, and
who use standardized methods to ensure a quality
service is delivered.

The schedule and means of follow-up are determined
by the drug therapy problems identified and the need
to modify or evaluate the effects of the therapy recom-
mendations. In all of the scenarios described above,
continual written (and, when necessary, verbal) commu-
nication occurs with the patient, the prescriber (and/or

 Section 4: Implementation Considerations 12

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 13

referring primary care clinician), and the medication
management practitioner. This occurs electronically
when those facilities are available and in writing when
they are not available. (see the section above on
electronic record system requirements.)

How Will service Quality
Be evaluated?

Documentation of the service and reported results will
allow the quality of services to be evaluated. National
and international data are now available on the number
and type of drug therapy problems that exist,28-30 so
a practitioner’s ability to identify these problems can
be compared to national averages. In addition,
outcome measures reflect the quality of the services
provided. Quality metrics, such as the number of
patients whose hypertension, diabetes, cholesterol,
and other medical conditions are controlled, all reflect
the outcomes of the care provided. Patient and physi-
cian acceptance of the service is important as well.
outcome measures are a necessary and significant part
of the quality evaluation of medication management
services in the PCMH.

What Are the Business and Cultural
Implications for Key stakeholders
When a Clinical Pharmacist delivers
Medication Management for
Complex Patients?
Patients: The practitioner providing medication
management addresses patients’ questions, concerns,
preferences, wants, and needs as they relate to medica-
tions because patients’ beliefs and concerns play a
major role in their behavior and must be understood.
Patients are educated and collaborate in their care plan,
following individualized goals and personalized inter-
ventions to meet their needs. Fewer adverse reactions
and side effects occur and positive clinical outcomes
and better health are realized. Patients gain confidence
in the medications and the practitioner, which leads
to increased adherence and persistence.

Physicians and clinicians: effective medication manage-
ment provides physicians and clinicians with more time
to diagnose and effectively manage patient problems
and formulate treatment goals because they are
reassured that the patient better understands his or
her medication regimen and is taking the medications
as prescribed. Physicians and clinicians frequently
change or add medications, not realizing in some

cases that patients are not taking the medication as
prescribed. Prescribers also are frequently unaware
of other prescriptions or diagnoses that involve other
physicians and lack a complete picture of the patient’s
situation and risk profile when prescribing new medica-
tions. With informed and educated patients and a
comprehensive medication list coupled with therapeutic
recommendations from the pharmacist, the physician/
clinician can be more effective in moving a patient
toward clinical therapy goals and achieving
performance outcomes.

Health plans: effective medication management
has been linked to lower total health care costs.
although medication costs typically rise as appropriate
adherence increases, hospital and emergency room
services decrease as patients more often reach clinical
therapy goals. The substitution of less-costly medica-
tions and elimination of duplicate and unnecessary
medications decrease medication costs. This service is
recognized by patients as effective and positive, and
quality indicators such as the Healthcare effectiveness
Data and Information set (HeDIs) measures improve
with the service.31

Employers and payers: In addition to lower total
health care costs, patients experience fewer emergency
room visits and hospitalizations, so they lose fewer
workdays. side effects such as drowsiness or decreased
mental alertness are minimized, so productivity, work-
place safety, and quality of life improve. This is a health
care benefit patients relate to personally and benefit
from individually. It is a very popular benefit when it
is offered to employees.

Pharmacists: Pharmacists are able to contribute
measurable value directly to the care of patients. This
occurs because they are using their expertise in medica-
tions to educate patients and help minimize interactions
and side effects, while recommending drug therapy
regimens to physicians and clinicians that move patients
more quickly toward clinical goals. The health care
system benefits from the pharmacist’s expertise, and
comprehensive medication management provides the
structure that enables patients and physicians to gain
from it.

The level of drug-related morbidity and mortality
patients experience in the health care system has
reached the point at which something must be done
to better manage how medications are used. Incorpora-
tion of comprehensive medication management services
within the PCMH is a rational and effective solution to
the problem, benefiting everyone.

Is a Well-Prepared Workforce
Available to deliver this service?
How Can It Be delivered Broadly
in a Reasonable Amount of time?
The delivery of comprehensive medication management
requires academic preparation and professional experi-
ence in pharmacology, pharmacokinetics, and biophar-
maceutics, to mention a few of the many knowledge
areas relevant to drug therapy decision making. Health
professionals that possess this knowledge, an under-
standing of the comprehensive taxonomy of drug therapy
problems, and the ability to apply the rational and
systematic decision-making process for drug therapy
are capable of providing medication management
as described in this resource guide.

The current academic preparation of pharmacists
qualifies them to deliver medication management
services. all practicing pharmacists are capable of provid-
ing this service, although additional training may be
required to meet the standards described in this resource
guide. Many pharmacists now provide this service and
are being paid by federal and state governments and
private insurers. No longer a “new” or “non-traditional”
service, comprehensive medication management is scal-
able and can be delivered in a PCMH when appropriate
financial support exists in the organizational structure.

What Is the Business Impact of
Adding the Pharmacist to the
Medical Home team?
using pharmacists who can manage difficult, complex
patients with medication problems will make the entire
patient care team more effective and efficient. Medical
homes now must absorb some of the costs associated
with drug-related morbidity and mortality, and this can
be significant. Medication management optimizes drug
therapy in patients who need additional time and
attention, which results in better management of
health care costs.

Producing better clinical results in patients is always
a positive reflection on the PCMH itself. Documented
improvement in clinical measures, such as diabetes and
hypercholesterolemia, occurs even when the service is
delivered for only a short time period.18 all therapeutic
outcomes can be improved with medication manage-
ment because goals are individualized, all medications
are assessed, drug therapy problems are identified and
solved, and actual outcomes are continuously evaluated
until appropriate outcomes are achieved.

 Section 4: Implementation Considerations 14

the 10 steps to Achieve
Comprehensive Medication
Management

Identify patients that have not achieved
clinical goals of therapy.

Understand the patient’s personal medication
experience/history and preferences/beliefs.

Identify actual use patterns of all medications
including OtCs, bioactive supplements, and
prescribed medications.

Assess each medication (in the following
order) for appropriateness, effectiveness,
safety (including drug interactions), and
adherence, focused on achievement of
the clinical goals for each therapy.

Identify all drug therapy problems (the gap
between current therapy and that needed
to achieve optimal clinical outcomes).

develop a care plan addressing recommended
steps, including therapeutic changes needed
to achieve optimal outcomes.

Patient agrees with and understands care plan,
which is communicated to the prescriber/
provider for his/her consent/support.

document all steps and current clinical status
versus goals of therapy.

Follow-up evaluations with the patient are
critical to determine effects of changes,
reassess actual outcomes, and recommend
further therapeutic changes to achieve
desired clinical goals/outcomes.

Comprehensive medication management is
a reiterative process—care is coordinated
with other team members and personalized
(patient-unique) goals of therapy are
understood by all team members.

1
2
3

4

5

6

7

8
9

10

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 15

one of the core principles of the PCPCC’s
framework for health care reform involves
changing payment policies and realigning
payment incentives to more appropriately

recognize and reward primary care health services
provided by physicians and other health professionals
whose services are or may be delivered in a PCMH.
one such payment model encompasses a three-part
methodology (www.pcpcc.net):32

•  a monthly care coordination payment for the
physician’s work that falls outside of a face-to-face
visit and the health information technologies
needed to achieve better outcomes

•  a visit-based fee-for-service component for
services recognized and paid for under the existing
fee-for-service payment system

•  a performance-based component that recognizes
achievement of service, patient-centeredness,
quality, and efficiency goals

This blended-payment model aligns effectively with
recommendations for payment reform for medication
management services contained in a jointly developed

document on integration of pharmacists’ services
in the PCMH in 2009:

Payment policies should be aligned to (1) effectively
support the medical home, (2) provide reasonable
and adequate payment for pharmacists’ clinical
services as an element of the scope of services that
are eligible for payment to either the providers or
the [medical home] practice, and (3) promote the
achievement of higher quality, safer, and more
effective therapeutic outcomes from medication
use through enhanced provider collaboration.33

realigning payment incentives to promote care coordi-
nation among providers can be particularly important in
the process of comprehensive medication management
because of (1) the central role of medication use in the
treatment of chronic conditions, (2) the likelihood of
multiple prescribers involved in the patient’s care, and
(3) the need for patients to occasionally transition from
one care setting to another, even when their care is
being coordinated by the PCMH.

as described in this document, the activities associated
with effective medication management are expected to
be key elements in the ability of the PCMH to provide
comprehensive and coordinated care. effective medica-
tion management contributes to enhanced clinical
outcomes, patient safety, cost effectiveness, and better
patient involvement in and understanding of medications
and their appropriate use to achieve desired clinical
outcomes and care goals. Comprehensive medication
management, especially for patients with complex
medication regimens or multiple diseases that require
the effective management of multiple medications, has
the potential to contribute substantially to the achieve-
ment of these objectives. accordingly, coverage and
payment for such services should be a component
of payment reform efforts that seek to promote
collaborative, patient-centered care.

How Are Medication therapy
Management services Recognized
through Payment?
Payment approaches for medication therapy manage-
ment services have expanded substantially in recent
years as the value of these services, commonly provided
by pharmacists as members of interprofessional teams,
has been more fully recognized.34

Both private sector (asheville Project, Diabetes Ten-City
Challenge, Kaiser Permanente) and public sector
(Medicare Part D, state Medicaid programs such as

S E C T I O N 5 :

Payment and Coverage
for Medication

Management services

Minnesota, Community Care of North Carolina, Veterans
administration) programs have stimulated the develop-
ment of coverage and payment approaches that recog-
nize and reward the clinical outcomes, enhanced safety,
cost management, and patient satisfaction that effective
medication management services can provide. all use
payment or cost management strategies that are
consistent with one or more of the primary care
payment reform elements described in this document.

Background on established
Approaches for Medication
therapy Management Payment
Medication therapy management and CPT codes.
The aMa Current Procedural Terminology editorial Panel
has approved three CPT codes for use when pharmacists
provide face-to-face medication therapy management
services to patients. The codes may be used to document
service delivery and bill any health plan that provides a
medication therapy management benefit, including
those covered under Medicare Part D.

The time-based codes are designated for use for
medication management services performed face-to-
face for a patient. as now constructed, the codes do not
incorporate practice expense or liability components of
the typical physician/provider evaluation and manage-
ment (e&M) CPT codes. appendix B provides a descrip-
tion of the CPT codes available for use by pharmacists
in providing comprehensive medication management
services.

some payers have adapted these CPT codes in ways that
can account for various additional factors, such as patient
complexity, number of medication-related problems iden-
tified or addressed, number of chronic diseases, or other
criteria. For example, the Minnesota Medicaid program
has developed a framework for documentation and pay-
ment for medication therapy management services that
expands on this basic framework (see appendix B).

Coverage and payment for medication therapy
management services in integrated or capitated care
systems. Because of the greater alignment of financial
incentives in integrated health care delivery systems in
the private (e.g., Kaiser Permanente) and public (e.g.,
Veterans administration, Indian Health service) sectors
that seek to address “all-cost” health care expenditures,
the incorporation (“coverage”) of medication manage-
ment services, frequently provided by pharmacists as part
of the clinical team, has advanced more rapidly in such
settings than in the fee-for-service payment environment.

This has been strongly aided by the use of shared and
accessible health records (increasingly electronic) and
information systems that support team-based work in
patient care.

Capitated approaches to payment for management
services take several forms. one approach employers
are accepting is to pay a capitated per-member-per-
month fee for employees actually receiving the service
(not the total covered lives or the eligible lives). another
approach, used by at least one state government, pays
for medication management on an annual capitated
basis for employees receiving the service.

Importance of aligning payment approaches for
medication management services with the core
purposes of the PCMH. reasonably effective and
recognized payment methodologies and procedures
for coverage and provision of medication management
services have been developed and can be adapted to
a PCMH practice, but they, like other aspects of health
care provider payment in primary care, need substantial
reform to be effective.

It is likely that the breadth and depth of medication
management services an individual PCMH can provide
to patients will vary, based on factors such as practice
size and location, patient needs and complexities, and
the clinical goals, quality objectives, and other param-
eters the practice has agreed to be accountable
for both qualitatively and economically.

Nevertheless, the integral place of medications in
effectively serving the needs and goals of most patients
likely to be cared for in a PCMH suggests that it is es-
sential to include the medication management services
of pharmacists as members of the PCMH team. Whether
through direct staffing structures, consultation arrange-
ments, virtual or shared providers, or other types of
community linkages, medication management services
should be recognized, incorporated, and appropriately
compensated in a reformed payment structure that
supports the full scope of services necessary for the
highly performing PCMH.

 Section 5: Payment and Coverage for Medication Management services 16

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 17

This document provides essential information that dem-
onstrates the value and importance of a comprehensive
approach to team-based medication management ser-
vices in a successful PCMH. These services are necessary

for patients who experience drug therapy problems that
prevent them from achieving the intended therapy goals
desired by the patient and the PCMH team.

significant evidence has accumulated to demonstrate
that medication management services, frequently
provided by pharmacists as part of the interprofessional
team, improve clinical outcomes, generate a positive
roI, are accepted by patients and physicians, and need
to be expanded to all patients who can benefit from
the service. The federal government requires that the
service be provided to certain Medicare Part D recipi-
ents, and the service is recognized and paid for by many
Medicaid programs. some Fortune 500 companies
provide the service as an employee benefit because
of the positive impact it has on productivity and clinical
outcomes. It is appropriate for the PCMH to integrate
comprehensive medication management into the mix
of services required to achieve the seven principles
outlined in the Joint Principles of the Patient-Centered
Medical Home.

The table below provides a clear illustration of how
comprehensive medication management services are not
only consistent with the PCMH Joint Principles, but are
necessary to achieve the full potential of these principles.

Principle Description of Principle Contribution of Medication Management

Personal Relationship
With Physician or Other
Licensed Practitioner

each person has an ongoing relationship with
a personal physician or other licensed health
care practitioner.

The therapeutic relationship is established and the patient’s
medication experience is revealed and used to improve care.

Team Approach The personal physician leads a team at
the practice level that collectively takes
responsibility for ongoing patient care,
including disease and/or case management.

The rational decision-making process for drug therapy is used
and the assessment, care plan, and follow-up of drug therapy
is integrated with the team’s efforts.

Comprehensive/
Whole-Person Approach

The personal physician or other licensed
health care practitioner is responsible for
providing for all of the patient’s health
care needs or taking responsibility for
appropriately arranging for them.

Patients are engaged and empowered in their use and
understanding of the medications prescribed in their therapy.
all patient medications (regardless of source) are coordinated,
evaluated, appropriate, effective, safe, convenient, and linked
to clinical outcomes and improved health.

Coordination and
Integration of Care

Care is coordinated and integrated across all
domains of the health care system.

The intended therapeutic goals, which are measurable and
individualized to the patient, serve to coordinate and integrate
the patient’s care with other team members.

Quality and Safety
Hallmarks

Quality and safety are hallmarks of the
medical home.

Drug therapy problems are identified, resolved, and prevented
in a systematic and comprehensive manner so everyone is
working most effectively to realize appropriate, effective, safe,
and convenient drug therapy for the patient.

Expanded Access to Care enhanced access to care is available. Physicians are extended and made more efficient and effective
through the optimal management of a patient’s medications.

Recognition of Added
Value

Payment of physician practices appropriately
recognizes added value.

Clinical outcomes are improved, roI is positive, acceptance by
patients is high, and physicians support the practice.

 S E C T I O N 6 :

summary

1. Patient-Centered Primary Care Collaborative.
http://www.pcpcc.net.

2. sommers JP. Prescription drug expenditures in the
10 largest states for persons under age 65, 2005.
2008. agency for Healthcare research and Quality.
available at: http://meps.ahrq.gov/mepsweb/data_
files/publications/st196/stat196.pdf.

3. The chain pharmacy industry profile. National
association of Chain Drug stores. 2001.

4. Cipolle r, strand l, Morley P. Pharmaceutical care
practice: The clinician’s guide. Mcgraw-Hill; 2004.

5. World Health organization. adherence to long-term
therapies: evidence for action. 2003. available at:
http://whqlibdoc.who.int/publications/2003/
9241545992.pdf.

6. Johnson J, Bootman Jl. Drug-related morbidity and
mortality. Arch Intern Med. 1995;155(18):1949-1956.

7. Johnson Ja, Bootman Jl. Drug-related morbidity
and mortality. Am J Health Syst Pharm. 1997;
54(5):554-558.

8. ernst, Fr, grizzle aJ. Drug-related morbidity and
mortality: updating the cost-of-illness model.
J Am Pharm Assoc. 2001;41(2):192-199.

9. anderson gF. Testimony before the senate special
Committee on aging. The Future of Medicare:
recognizing the Need for Chronic Care Coordina-
tion. serial No. 110-7, pp 19-20 (May 9, 2007).

10. Centers for Medicare & Medicaid services. National
Health expenditures. January 2008.

11. Institute of Medicine, National academy of science.
Informing the Future: Critical Issues in Health.
4th ed.:13, available at: http://www.nap.edu/
catalog/12014.html.

12. american Medical association. Current Procedural
Terminology. Chicago, Il, 2007.

13. CMs. Prescription Drug Coverage 2010 Call letter.
available at: http://www.cms.hhs.gov/
PrescriptionDrugCovContra/Downloads/
2010Callletter.pdf.

14. Minnesota statute 256B.0625 subd. 13h, 2005.
available at: https://www.revisor.mn.gov/statutes/
?id=256B.0625.

15. Medicare Part D legislation.

16. Carter Bl, rogers M, Daly J, Zheng s, James Pa.
The potency of team-based care interventions
for hypertension. Arch Intern Med. 2009;169(19):
1746-1755.

17. Harris IM, Westberg sM, Frakes MJ, VanVooren Js.
outcomes of medication therapy review in a family
medicine clinic. J Am Pharm Assoc. 2009;49:623-627.

18. Isetts BJ. Evaluating Effectiveness of the Minnesota
Medication Therapy Management Care Program.
Final report. available at: http://www.dhs.state.mn.s/
main/groups/buiness_partners/documents/pub/
dhs16_140283.pdf.

19. Fera T, Bluml BM, ellis WM. Diabetes ten-city
challenge: Final economic and clinical results.
J Am Pharm Assoc. 2009;49;383-91.

20. Cranor CW, Bunting Ba, Christensen DB.
The asheville Project: long-term clinical and
economic outcomes of a community pharmacy
diabetes care program. J Am Pharm Assoc.
2003;43:173-84.

21. roughead ee, Barratt JD, ramsay e, et al.
The effectiveness of collaborative medicine reviews
in delaying time to next hospitalization for patients

 S E C T I O N 7 :

References

 Section 7: references 18

with heart failure in the practice setting. results of
a cohort study. Circ Heart Fail. 2009;2:424-8.

22. Tsuyuki rT, Johnson Ja, Teo KK, et al. a randomized
trial of the effect of community pharmacist interven-
tion on cholesterol risk management. The study of
cardiovascular risk intervention by pharmacists
(sCrIP). Arch Intern Med. 2002;162:1149-55.

23. Chiquette e, amoato Mg, Bussey HI. Comparison
of an anticoagulation clinic with usual medical care:
anticoagulation control, patient outcomes, and
health care costs. Arch Intern Med. 1998;158:
1641-47.

24. Nichol a, Downs g. The pharmacist as physician
extender in family medicine office practice.
J Am Pharm Assoc. 2006;46:77-83.

25. roughead ee, Barratt JD, ramsay e, et al. The effec-
tiveness of collaborative medicine reviews in delaying
time to next hospitalization for patients with heart
failure in the practice setting. results of a cohort
study. Circ Heart Fail. 2009;2:424-8.

26. Isetts BJ, schondelmeyer sW, artz MB, lenarz la,
et al. Clinical and economic outcomes of medication
therapy management services: The Minnesota
experience. J Am Pharm Assoc. 2008;48:203-211.

27. Cipolle r, strand l, Morley P. Pharmaceutical care
practice: The clinician’s guide. Mcgraw-Hill; 2004.

28. rao D, gilbert a, strand l, Cipolle rJ. Drug therapy
problems found in ambulatory patient populations
in Minnesota and south australia. Pharm World Sci.
2007;29:647-654.

29. Duran I, Martinez romero F, Faus MJ. Problemas
relacionados con medicamentos resueltos en
una farmacia comunitaria. Pharmaceutical Care
Espana. Vol 1, No 1, Febrero 1999.

30. Nickerson a, MacKinnon NJ, roberts N, saulnier l.
Drug-therapy problems, inconsistencies and omis-
sions identified during a medication reconciliation
and seamless care service. Healthcare Quarterly.
8(sp)2005:65-72.

31. Isetts BJ. Evaluating Effectiveness of the Minnesota
Medication Therapy Management Care Program.
Final report. available at: http://www.dhs.state.mn.s/
main/groups/buiness_partners/documents/pub/
dhs16_140283.pdf.

32. Proposed Hybrid reimbursement Model.” available
at http://www.pcpcc.net/content/proposed-model.

33. Integration of Pharmacists’ Clinical services in the
Patient-Centered Medical Home: Policy Issues and
Principles. available at http://www.accp.com.

34. economic evaluations of Clinical Pharmacy services:
2001–2005. Pharmacotherapy. 2008:28(11):
285e–323e.

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 19

 Appendix A20

A P P E N D I x A :

Guidelines

Guidelines for the Practice and Documentation
of Comprehensive Medication Management in
the Patient-Centered Medical Home
Based on Information Contained in the PCPCC Resource Guide:
“Integrating Comprehensive Medication Management to Optimize Patient Outcomes”

Background

The Patient-Centered Primary Care Collaborative
(PCPCC) provides an open forum for the full range of
health care stakeholders seeking to advance the quality
of care for all americans through the implementation
of the patient-centered medical home (PCMH) as the
principal platform for a reformed system for the delivery
of primary care health services. More than 1,000 stake-
holders now participate in the work of the PCPCC,
representing essentially all health professions, patients
and patient advocacy groups, employers, policy-makers,
and public and private payers.

as part of its activities, the PCPCC develops informational
materials and resource guides on a wide range of topics
in health care (e.g., health information technology inte-
gration, payment policy reform, building and sustaining
successful team-based care structures, and continuity
and coordination of care) as they relate to the PCMH,
accountable Care organizations (aCos), and other
coordinated care systems. The resource guides are
developed with input from all interested parties who wish
to engage. The goal is to promote a better understand-
ing of how these topics relate to the broad purpose and
objectives of the PCMH.

The topic of “comprehensive medication management”
(CMM) within the PCMH is fully described in a resource
guide developed by the PCPCC Medication Manage-
ment Task Force and first made available by the PCPCC
in 2010. The guide—“Integrating Comprehensive Medi-
cation Management to Optimize Patient Outcomes”—
has proved to be among the most popular of all the
guides developed thus far by the PCPCC. a second
printing, released in 2012 with only minor editorial up-

dates, incorporates the information presented here as an
appendix to highlight suggested guidelines for the prac-
tice and documentation of CMM services. The information
is derived directly from the resource guide and intended
to be used with it for a more complete understanding of
the practice of comprehensive medication management.

as efforts to transform america’s health care delivery
system continue, patients must be both informed
and actively engaged in decisions concerning the
medications that represent the best choices for
them in preventing and controlling disease. These
decisions can best be made when the cultural needs
and beliefs of the patient are considered and incorpo-
rated with the best knowledge and recommendations
of the PCMH team members, particularly prescribers,
pharmacists, care managers, and others, who provide
and are responsible for the patient’s medication-
related care.

as outlined in the resource guide, a consistently
delivered and validated approach to the provision of
CMM services is necessary to assure appropriate and
optimized medication therapy in a patient-centered
fashion.1 a consistent process of care, together with
access to (and the ability of patients to afford) the
“best” medications, i.e., those that best meet a patient’s
individual, specific needs and clinical goals of therapy,
has been shown to result in vastly improved clinical
outcomes and reduced overall health care costs, while
also addressing “patient safety” related to adverse
drug reactions, interactions, and toxicities.2,3,4

Patients who are at clinical goal with their medication
regimens often have their therapy effectively managed
by their primary care providers and will find the

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 21

application of the information found in the resource
guide helpful in assuring clinical goals of therapy are
met and maintained. For more complex regimens when
patients are not at goal or are experiencing adverse
medication effects, however, the primary care physician
or a member of the medical home/coordinated care
team may seek medication management services to
achieve clinical goals and minimize adverse events.
such services optimally require a clinically oriented
pharmacist trained to work directly with patients and
collaboratively with other members of the PCMH
team through the application of these principles.

The guidelines that follow provide more explicit
explanation regarding the essential components of
the practice and documentation processes that are part

of the practice of CMM as described in the resource
guide. Those seeking a more in-depth delineation and
explanation of the practice of comprehensive medica-
tion management may wish to consult Pharmaceutical
Care Practice—The Clinician’s Guide2 which served as a
primary, evidence-based reference in the development
of the PCPCC resource guide.

Health plans, government payers, employers, integrated
delivery systems, medical providers, pharmacists, and
patients should find this document useful as a companion
document to the existing resource guide, upon which
all the following information is based. Both documents
should be considered together in seeking to better
understand the practice and documentation of
comprehensive medication management services.

guidelines for the Practice of Comprehensive Medication Management
in the Patient-Centered Medical Home

1) An assessment of the patient’s medication-related
needs

a) all medications are reviewed and documented
with the patient including prescription/oTC’s/
herbals/etc.

b) The medication experience of the patient is
discussed and recorded. (The patient’s attitudes,
beliefs, and preferences about drug therapy,
which are shaped by experiences, culture,
traditions, religious beliefs, etc., apply here).

c) The patient’s medication history, including aller-
gies/reactions is taken (include what medications
have been taken for which medical conditions in
the past, which have worked and not worked,
which have caused the patient concerns or
problems and should be avoided).

d) all current medications, their doses (the way
they are actually being taken by the patient)
are reviewed with the patient and documented.

e) each medication is assessed for the medical
condition or indication for which it is taken.
(To produce clinically useful data, the indication for
the medication must be electronically linked with
the product being used, dose, duration, manner in
which the medication is being taken, therapy goals,
clinical parameters that will determine progress
toward these goals, and actual outcomes.)

f) The clinical status of the patient is assessed/
determined for each drug/condition treated/
prevented (e.g., current BP level and cholesterol
levels for hypertensive and hyperlipidemic patients,
respectively). Without a determination of the
current clinical status of a patient, the indication,
appropriateness, and effectiveness of most
medications cannot be determined.

g) The clinical goals of therapy for each medication—
national guidelines, prescriber goals, and whenever
applicable, patient goals are ascertained and
documented.

2) Identification of the patient’s medication-related
problems

all drug therapy problems (DTPs) related to indication,
effectiveness, safety, and adherence are determined
and documented for each medical condition or
preventive therapy, based on the accepted clinical
pharmaceutical taxonomy of drug therapy problems.
The following questions serve to determine if any of
the seven major categories of drug therapy problems
are identified:

a) appropriateness of the medication
1) Is the medication appropriate for the medical

condition being treated?
2) Does the patient have an indication for a medi-

cation that is not being treated or prevented?

b) effectiveness of the medication
3) Is the most effective drug product being used

for the medical condition?
4) Is the dose appropriate and able to achieve the

intended goals of therapy?

c) safety of the medication
5) Is the patient experiencing an adverse event

from the medication?
6) Is the dose so high it could cause toxicity in

the patient?

d) adherence to the medication
7) Is the patient able and willing to take the

medication as intended?

significant drug therapy problems identified from the
preceding questions are systematically documented
in the same framework:

IndICAtIOn:
(1) The drug therapy is unnecessary because the

patient does not have a clinical indication at
this time.

(2) additional drug therapy is required to treat or
prevent a medical condition in the patient.

eFFeCtIVeness:
(3) The drug product is not being effective at

producing the desired response in the patient.
(4) The dosage is too low to produce the desired

response in the patient.

sAFetY:
(5) The drug is causing an adverse reaction in

the patient.
(6) The dosage is too high, resulting in undesirable

effects experienced by the patient.

COMPLIAnCe/AdHeRenCe:
(7) The patient is not able or willing to take the drug

therapy as intended.

3) Develop a Care Plan with individualized therapy
goals and personalized interventions

The medication care plan is developed by the
pharmaceutical care practitioner directly with the
patient and in collaboration with the PCMH team

or the patient’s other health care providers. The
care plan allows a provider to do the following:

a) Intervene to solve the patient’s medication-related
problems (interventions include initiating needed
drug therapy, changing drug products or doses, dis-
continuing medications, and educating the patient).

b) establish individualized therapy goals for each
medical condition. although national guidelines
dictate population-level goals, each therapy goal
must be individualized for each patient based on
risk, co-morbidities, other drug therapies, patient
preferences, and physician/PCMH team intentions.

c) Design personalized education and interventions
that will optimize each patient’s medication
experience.

d) establish measurable outcome parameters that can
be monitored and evaluated at follow-up to deter-
mine the impact of the therapies and the service.

e) Determine appropriate follow-up time frames
to ensure the interventions were effective and
determine if any safety issues have developed
since the last evaluation.

4) Follow-up evaluation to determine actual
patient outcomes

The follow-up evaluations allow the pharmaceutical
care practitioner in collaboration with the PCMH
team to determine the actual outcomes resulting
from the recommended interventions. The outcome
parameters are evaluated against the intended
outcomes (individualized therapy goals) and the
patient is reassessed to determine if any new medi-
cation-related problems have developed that might
interfere with the safe and effective use of the medi-
cations. These follow-up evaluations occur in a time
frame that is clinically appropriate for the specific
patient, the medical conditions being monitored,
and the drug therapy being taken. They may well
vary with each patient, but should be coordinated
with the PCMH team to minimize interference with
other care activities, and are particularly important
when major care transitions (such as hospitalization
admission/discharge) occur.

 Appendix A 22

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 23

guidelines for the Documentation of Comprehensive Medication
Management in the Patient-Centered Medical Home

Background

This section outlines the essential components of docu-
mentation that support the practice of comprehensive
medication management in the PCMH. The information
is drawn from various PCPCC sources, primarily the
PCPCC CMM Resource Guide (pp 11-12) and the
PCPCC Meaningful Connections resource Document5,
as well as the Minnesota MTM Medicaid law
provisions.6

a discussion of the relationship of these documentation
parameters to the evolving development of standards
for electronic health records (eHr), HIT meaningful use
criteria, e-prescribing standards, clinical data exchange/
integration, and related technological issues that impact
the PCMH and pharmacists’ practice is beyond the scope
of the resource guide. However, as these systems con-
tinue to evolve, the effective integration of CMM-related
data and documentation parameters will be an important
and ongoing objective for the PCPCC and its Medication
Management Task Force.

In addition, documentation activities should be support-
able through electronic billing functions consistent with
current CPT codes established for Pharmacists’ Medica-
tion Management services, evaluation and Management
(e&M) CPT Codes, and other widely utilized codes, such
as the Minnesota DHS, MHCP Provider Manual, Medica-
tion Management Therapy Services, HIPAA—Compliant
MTMS CPT Codes, Revised 1/5/2010, in settings that
require fee-for-service billing.6

1. a record of the patient’s medication experience (un-
derstanding, concerns, preferences, beliefs, behavior)

2. Medication allergies (along with a description of the
allergy, time frame, and severity) and adverse reac-
tions (separated into dose-related and preventable)

3. Medication history (including immunizations),
complete with dates, effectiveness information,
record of issues, problems, etc.

4. Current medication record (including all medications
regardless of source, mode of administration, or pre-
scriber), indication for use, product, dose, duration,
and how the medication is actually being taken

5. active drug therapy problem list, complete with the
cause of each problem (associated with the medical
condition and medications relating to the drug
therapy problem)

6. Therapeutic treatment plans for the patient and
practitioner (a patient and prescriber version of the
treatment plan needs to be available and provided/
communicated). The following specific functionality
must be available in the electronic therapeutic record
to provide medication management services:

(a) Connect indication for medication (reason for
use) to specific drug product, dose, duration, and
actual outcomes for each medical condition.

(b) Identify, resolve, and prevent drug therapy
problems:

APPROPRIAteness:
• Eliminate unnecessary medications
• Initiate necessary medications not being taken.

eFFeCtIVeness:
• Identify most effective medication in specific 

patient.
• Increase dosages to effective levels. 

sAFetY:
• Eliminate toxicities.
• Identify adverse reactions.

AdHeRenCe:
• Increase patient’s willingness to adhere to 

medication regimen.

The cause of each of the drug therapy problems
described above also needs to be documented.

(c) record and evaluate actual outcomes from
drug therapy.
• Record personalized therapy goals and 

evaluate against outcome measures for
each medical condition.

• Graph laboratory levels against changes in 
drug therapy and doses.

• Record outcome changes with changes in 
medication details.

(d) Provide post-marketing surveillance on appropri-
ateness, effectiveness, safety, and adherence
variables.

(e) record drug therapy problems specific to
drug product, medical condition, and patient
parameters.

(f) offer clinical decision support and analysis.

(g) support patient participation and decision
making in drug therapy (adherence tools,
recordkeeping, etc.).

(h) Provide patients with medication information
that is individualized and complements the
therapeutic care plan.

References:

1. Isetts, B.; Brown, l.; schondelmeyer s. Quality
assessment of a Collaborative approach for
Decreasing Drug-related Morbidity and achieving
Therapeutic goals. arch. Intern Med 2003; 163;
1813-20.

2. Cipolle, r., strand, l., Morley, P. Pharmaceutical Care
Practice—The Clinician’s Guide, 2004–2nd edition.
Mcgraw-Hill; Cipolle rJ, strand lM, Morley PC.
Pharmaceutical Care Practice: The Patient-centered
Approach to Medication Management. Mcgraw Hill,
2012 is the 3rd revised edition (in press).

3. “The opportunity for Comprehensive Medication
Management Within the Patient-Centered Medical
Home structure” http://www.pcpcc.net/files/
medication_management_in_pcmh_with_practice_
profiles.pdf.

4. Isetts, B. et al. Clinical and economic outcomes
of medication therapy management services:
The Minnesota experience- J am Pharm assoc.
2008;48(2):203-211.

5. PCPCC resource Document, Meaningful
Connections—a resource guide for using health
IT to support the patient centered medical home.
http://pcpcc.net/files/cehia_mc.pdf.

6. Minn. stat. §256B.0625, subd. 13h in 2005 https://
www.revisor.mn.gov/statutes/?id=256b.0625.

 Appendix A 24

This document (Appendix A) has been prepared with the input and endorsement of the PCPCC Medication
Management Taskforce representing a broad range of stakeholders dedicated to the advancement of patient care
by assuring the medications that are taken represent the most appropriate and safest available to improve clinical
outcomes and patient self-care. As with all other PCPCC resource guides and documents, this document is intended
as a guidance document to assist interested readers and others in better understanding the issues surrounding the
topic of comprehensive medication management as it relates to the advancement of principles of the PCMH.
The PCPCC and its resource documents do not have the purpose of defining a “professional standard of practice”
for any health profession or organization.

The Patient-Centered Medical Home: Integrating Comprehensive Medication Management to optimize Patient outcomes 25

Level of Service Provided Level #1 Level #2 Level #3 Level #4 Level #5

Assessment of Drug-
Related Needs

Problem-
Focused

1 Medication

expanded
Problem

2 Medications

Detailed
3–5 Medications

expanded
Detailed

6-8 Medications

Comprehensive
≥9 Medications

Identification of Drug
Therapy Problems

Problem-
Focused

0 Drug Therapy
Problems

expanded
Problem

1 Drug Therapy
Problem

Detailed
2 Drug Therapy

Problems

expanded
Detailed

3 Drug Therapy
Problems

Comprehensive
≥4 Drug Therapy

Problems

Complexity of Care
Planning and Follow-Up
Evaluation

straight-forward
1 Medical
Condition

straight-forward
1 Medical
Condition

low Complexity
2 Medical
Conditions

Moderate
Complexity
3 Medical
Conditions

High Complexity
≥4 Medical
Conditions

CPT Codes 99605 Initial
encounter With

New Patient
(or 99606 for
all Follow-up
encounters)

99605
(or 99606)

and
99607

99605
(or 99606)

and
2 X 99607

99605
(or 99606)

and
3 X 99607

99605
(or 99606)

and
>4 X 99607

Face-to-Face Time 15 Minutes 16–30 Minutes 31–45 Minutes 46–60 Minutes >60 Minutes

Payment Amount $ $$ $$$ $$$$ $$$$$

SOURCE: Minnesota Department of Human Services, MHCP Provider Manual, Medication Management Therapy Services,
HIPAA – Compliant MTMS CPT Codes, Revised 1/5/2010.

A P P E N D I x B

Medication Management Services:
Resource-Based Relative Value Scale

Patient-Centered Primary Care Collaborative
The Homer Building • 601 Thirteenth Street, N.W. • Suite 400 • Washington, D.C.

Phone: 202/724-3332 • Fax: 202/393-6148 • www.pcpcc.net

©2012 PAtIent-CenteRed PRIMARY CARe COLLABORAtIVe

