


Resource Matching and Referral

Streamlining Community Support Service Referrals in
TC-LHIN to Increase Clinician Adoption

Katie Fong
University Health Network

What is Resource Matching & Referral (RM&R)?


What are Community Support Services (CSS)?

Referral Workflow


Patient Journey


What was the Objective of the CSS Enhancements Project?

Objective

Increase Adoption of RM&R


#1

Understanding the Current Issues


#2

Addressing the Pain Points


#3

Implementing the Changes


Step #1: Understanding the Current Issues


Shadowing Sessions

Referral Senders:


Step #1: Understanding the Current Issues

Improvement Opportunities


Delayed or No


#1

Streamlining the Referral Forms


Time away from


#2

Refreshing the CSS User Base


Misinformed System Planning


Step #2: Addressing the Pain Points

Define a Structure to Facilitate Decision-Making


Project Subcommittees


Senders


Receivers

Project Working Group


Senders & Receivers

Project Steering Committee


Sector Leadership

Step #2: Addressing the Pain Points


Streamlining the Referral Forms


Step #2: Addressing the Pain Points


Refreshing the CSS User Base


Step #3: Implementing the Changes


Effectiveness of Streamlining the Referral Form


Time to Complete and Send a CSS Referral


Decreased or
Remained the Same

Increased

Satisfaction with Information Received


Satisfied

Unsatisfied

Effectiveness of Refreshing the CSS User Base


Monthly CSS Referral Volumes


Key Recommendations

#1

Use Multiple Methods to Determine the Challenges Clinicians Face


#2

Include all Levels of Business to Solidify Buy-in


#3

Optimize Go-Live Schedule to Maximize Adoption Opportunities


Questions

Katie Fong

University Health Network

Katie.Fong@uhn.ca

