

JAMDA

journal homepage: www.jamda.com

Original Study

Costs and Effects of an Ambulatory Geriatric Unit (the AGE-FIT Study): A Randomized Controlled Trial

Anne W. Ekdahl MD, PhD^{a,b,*}, Ann-Britt Wirehn PhD^c, Jenny Alwin PhD^d, Tiny Jaarsma RN, PhD^e, Mitra Unosson RN, PhD^e, Magnus Husberg BA^d, Jeanette Eckerblad RN, MSc^e, Anna Milberg MD, PhD^{e,f}, Barbro Krevers OcT, PhD^d, Per Carlsson PhD^d

^a Department of Geriatric Medicine and Department of Social and Welfare Studies, Linköping University, Linköping, Sweden

^b Division of Clinical Geriatrics, Department of Neurobiology, Care Sciences and Society (NVS), Karolinska Institutet, Stockholm, Sweden

^c Local Health Care Research and Development Unit, County Council in Östergötland, Linköping University, Linköping, Sweden

^d Division of Health Care Analysis, Department of Medical and Health Sciences, Faculty of Health Sciences, Linköping University, Linköping, Sweden

^e Department of Social and Welfare Studies, Linköping University, Norrköping, Sweden

^f Department of Advanced Home Care and Department of Social and Welfare Studies, Linköping University, Norrköping, Sweden

A B S T R A C T

Keywords:

Comprehensive geriatric assessment
ambulatory geriatric care
multimorbidity
randomized controlled trial
security
hospitalization
costs

Objectives: To examine costs and effects of care based on comprehensive geriatric assessment (CGA) provided by an ambulatory geriatric care unit (AGU) in addition to usual care.

Design: Assessor-blinded, single-center randomized controlled trial.

Setting: AGU in an acute hospital in southeastern Sweden.

Participants: Community-dwelling individuals aged 75 years or older who had received inpatient hospital care 3 or more times in the past 12 months and had 3 or more concomitant medical diagnoses were eligible for study inclusion and randomized to the intervention group (IG; n = 208) or control group (CG; n = 174). Mean age (SD) was 82.5 (4.9) years.

Intervention: Participants in the IG received CGA-based care at the AGU in addition to usual care.

Outcome measures: The primary outcome was number of hospitalizations. Secondary outcomes were days in hospital and nursing home, mortality, cost of public health and social care, participant' sense of security in care, and health-related quality of life (HRQoL).

Results: Baseline characteristics did not differ between groups. The number of hospitalizations did not differ between the IG (2.1) and CG (2.4), but the number of inpatient days was lower in the IG (11.1 vs 15.2; $P = .035$). The IG showed trends of reduced mortality (hazard ratio 1.51; 95% confidence interval [CI] 0.988–2.310; $P = .057$) and an increased sense of security in care interaction. No difference in HRQoL was observed. Costs for the IG and CG were 33,371€ (39,947€) and 30,490€ (31,568€; $P = .432$).

Conclusions and relevance: This study of CGA-based care was performed in an ambulatory care setting, in contrast to the greater part of studies of the effects of CGA, which have been conducted in hospital settings. This study confirms the superiority of this type of care to elderly people in terms of days in hospital and sense of security in care interaction and that a shift to more accessible care for older people with multimorbidity is possible without increasing costs. This study can aid the planning of future interventions for older people.

Trial Registration: clinicaltrials.gov identifier: NCT01446757.

© 2015 AMDA – The Society for Post-Acute and Long-Term Care Medicine. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

The authors declare no conflicts of interest.

This study was funded by a common public research (ALF) grant from the Östergötland County Council (grant numbers LIO-124301 and LIO-194541) and by the Swedish Ministry of Health and Social Affairs (grant number SKL 10/1832), Stahll Foundation, and National Society for Research on Ageing.

* Address correspondence to Anne W. Ekdahl, MD, PhD, Department of Geriatric Medicine, Gamla Ö vägen 25, 601 82 Norrköping, Sweden.

E-mail addresses: anne.ekdahl@ki.se, anne.ekdahl@lio.se (A.W. Ekdahl).

<http://dx.doi.org/10.1016/j.jamda.2015.01.074>

1525-8610/© 2015 AMDA – The Society for Post-Acute and Long-Term Care Medicine. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

With the aging of populations worldwide, increasing numbers of people are living with multiple chronic conditions and frailty.^{1,2} Over many years, hospital care and ambulatory specialist care have been subdivided into numerous entities, based mainly on medical specialty.³ This division has led care providers to focus on the treatment of one or a few diseases instead of addressing multimorbidity, which in turn can lead to polypharmacy and medication errors.⁴ Older

people with multimorbidity require a holistic approach to care^{5,6} that considers the entire spectrum of their life situations, including the sense of security in care.⁷

Comprehensive geriatric assessment (CGA) is a multidimensional, interdisciplinary diagnostic process used to determine the medical, psychological, and functional capabilities of frail older people. Evidence suggests that CGA-based care is superior to usual care in terms of improving functional capacity and reducing the risk of institutionalization.^{8–12} Health care providers, however, have been reluctant to organize this kind of care, probably because of the anticipation of increased costs and the need for substantial shifts in practice toward interprofessional teamwork and gerontological and geriatric competences.

Older people with multimorbidity often require hospital care to optimize the treatment of chronic diseases or to diagnose and treat newly arising conditions. At the same time, avoidance of unnecessary hospitalization is important because of the associated risks of fracture, medication error, patient confusion, and further disability^{13–16} and the high costs of this type of care. A Cochrane report based on 22 randomized controlled trials (RCTs) found no significant difference in rehospitalization associated with the use of CGA in a hospital care setting.¹¹ Because of differences among trials in the reporting of costs and outcome measures, the authors of this report could make no conclusion concerning resource utilization. These findings were replicated in a recent review on the same subject based on 19 RCTs.¹⁷ None of these studies reported on the effects of CGA on patients' quality of life.

Objectives

Most studies of CGA have examined inpatient hospital care; few have been conducted in ambulatory care settings.^{18,19} To the authors' knowledge, no study of CGA has included the outcome measures of quality of life, sense of security, or total cost of social and health care. The aim of this study was thus to compare costs and effects between participants with access to CGA at an ambulatory geriatric unit and a control group receiving usual care only. This article reports the first results after 24 months of follow-up. The study hypothesis was that CGA-based care provided in an ambulatory geriatric unit would reduce hospitalizations (primary outcome) compared with usual care. Analyses also were conducted to compare the number of inpatient days, total cost of health and social care, mortality, care in nursing home, patients' sense of security in care, and health-related quality of life (HRQoL).

Methods

Trial Design

The Ambulatory Geriatric Assessment—a Frailty Intervention Trial (AGe-FIT) was designed as a randomized, controlled, assessor-blinded, single-center trial with 2 parallel groups. Participants were randomized to the intervention group, which received interdisciplinary care based on CGA at an ambulatory geriatric unit in addition to usual care, or the control group, which received usual care only. Outcomes were assessed at baseline and 12 and 24 months later. The protocol has been described in detail previously.²⁰ The regional ethical review board in Linköping, Sweden, approved the study (Dnr. 2011/41–31) and all participants provided written informed consent.

Study Setting

Data were collected between February 2011 and December 2013 in a municipality in southeastern Sweden, which contains rural and

urban areas and had approximately 130,000 inhabitants, 8.3% of whom were 75 years or older.²¹ The county council and municipality are responsible for the provision of health and social care, funded mainly by income taxes. Most health care is provided at 10 primary centers and 1 hospital, which has approximately 300 beds and 12 specialist departments and offers 24-hour admittance for surgical and medical emergencies. The municipality provides home health and social care, including care provision in nursing homes (ie, special accommodations for elderly patients) when needed. Home care typically includes home help services to support older people in conducting activities of daily living (ADLs) and instrumental ADLs.

Participants

Potential participants were identified using the care data warehouse of Östergötland, a population-based administrative database maintained by the county council.²² Community-dwelling individuals 75 years or older who had received inpatient hospital care 3 or more times in the previous 12 months and had 3 or more concomitant medical diagnoses were considered eligible to participate in this study.

Randomization and Blinding

Eligible participants were assigned randomly to the intervention or control group based on a randomization master list using SPSS software (version 18.0; SPSS Inc., Chicago, IL; [Figure 1](#)). Only the project coordinator and the nurse who planned the schedules of physicians working in the ambulatory geriatric unit had access to the randomization protocol.

Procedures

All eligible participants received an invitation letter by post that included information about the purpose and protocol of the study. They were then contacted by telephone and asked to provide verbal informed consent to study participation, and home visits were made to collect further information and obtain written informed consent. The group identities were thus blinded to both the assessors and participants at baseline.

Baseline Assessment and Outcome Measures

For consenting participants at baseline and 12 and 24 months thereafter, registered nurses and a registered occupational therapist (ie, assessors) who were not involved in other aspects of participants' care conducted assessments in participants' homes.²⁰ They conducted interviews to collect background data (eg, age, sex, educational level, cohabitation, hearing and vision problems) and to assess independence in ADLs, cognition, sense of security in care, and HRQoL. Independence in ADLs was assessed using the Barthel index,²³ which has shown good reliability and validity.²⁴ Cognition was assessed using the Mini Mental State Examination,²⁵ which includes measures of orientation, immediate and short-term memory, attention and calculation, and language and praxis. This instrument has been found to have good construct validity.²⁶

Patients' sense of security in care was measured by the Sense of Security in Care—Patients' Evaluation (SEC-P), which has been shown to have good validity and reliability, including in samples of older people. The instrument contains 3 scales: care interaction (8 items), identity (4 items), and mastery (3 items). Responses are structured by a 6-point Likert scale (1 = never, 6 = always).²⁷

HRQoL was measured using the generic preference-based 3-level version of the 5-dimensional (mobility, self-care, usual activities, pain/discomfort, and anxiety/depression) EuroQoL instrument

Fig. 1. Flow chart of participant selection and assessment. *Community dwelling, age ≥ 75 years, received inpatient hospital care 3 or more times in the past 12 months, 3 or more concomitant medical diagnoses identified from a population-based administrative database. †Population-based administrative database administered by the County Council.¹⁸ ‡After 3 telephone calls, no further attempt was made to reach participants at baseline.

(EQ-5D-3 L).²⁸ Possible responses to each EQ-5D-3 L item are “no problem,” “some problems,” and “severe problems.” The EQ-5D questionnaire has been shown to be a simple, valid and responsive measure of HRQoL.^{29–31}

Intervention

The ambulatory geriatric unit was opened at the time of study initiation with a diverse team of professionals: a nurse, a geriatrician/resident physician, a municipal care manager, an occupational therapist, a physiotherapist, a dietician, and an administrative assistant. Access to other professionals (eg, dental hygienist, psychologist) was readily available on demand. After baseline assessment by research personnel, participants in the intervention group were invited to receive individually tailored care and attend follow-up visits at the ambulatory geriatric unit during the study period.²⁰ Initial CGA was performed based on a standardized procedure.²⁰ Thereafter, all care was personalized according to patients' situations and preferences, best-known evidence and practice, and team members' competences. However, nurses clinically reassessed all participants after 1 year and then initialized (home) visits by physicians or other professionals if needed. Ambulatory geriatric unit staff planned participants' care during team meetings, with the common goal of increasing participants' quality of life.

During the study period, the team's social care manager contacted all participants in the intervention group to inform them of available forms of support from the municipality, such as home help services. The intensity of clinical follow-up depended on participants' needs and demands, ranging from a few contacts per year to daily or weekly contacts by telephone or ambulatory or home visits. Intervention activities (clinical assessments, home or ambulatory visits, telephone calls) were most intensive at the beginning of the intervention period. Many intervention activities had preventive goals (eg, training programs conducted by a physiotherapist, fall prevention measures performed by a physiotherapist and occupational therapist during home visits, and optimization of pharmacotherapy with the help of clinical pharmacists). Nurses also ensured that patients understood new prescriptions and provided advice and counsel by telephone. Team members from the ambulatory unit visited participants admitted to the hospital to provide further information to patients and staff with the goal of facilitating care, discharge, and/or transfer to other types of care.

Usual Care

Participants allocated to the control group received usual health and social care (ie, health care provided by primary care centers, in- and outpatient hospital care, and social care as usual). They did not

have access to the ambulatory geriatric unit. Participants in the intervention group had the same access to usual care.

Primary and Secondary Outcomes

The primary outcome assessed was hospitalization during the 24-month study period. Secondary outcomes were the number of days in hospital, mortality, admittance to a nursing home, total cost of health and social care, and participants' sense of security in care and HRQoL.

Dates of death were collected from electronic medical records linked to the MASTER Swedish total population register.³² Costs of health care consumption, including inpatient care, ambulatory visits, and prescribed drugs, were obtained from the care data warehouse of Östergötland and the cost per patient and prescribed drug databases. The Östergötland data warehouse contains administrative information about patients' characteristics, visits to health care providers, and hospitalizations (including number of inpatient days), with registry of primary and secondary diagnoses for each contact. Data were extracted from the Östergötland data warehouse in June 2014. The cost per patient database is linked to this data warehouse and records costs for each contact. The county council's prescribed drug database contains local information extracted from national pharmaceutical data on the volumes and costs of prescribed and dispensed drugs. Information on participants' use hours of home help services, transfer to nursing homes, and days spent at nursing homes was obtained from the social care managers' records.

Sample Size

Sample size calculation was based on a 2-tailed significance level of 5%, power of 80%, and an expected detectable effect over 24 months of a 20% reduction in the mean hospital admission rate from 5 to 4 admissions per year, leading to a minimum requirement of 142 participants per trial arm. Based on previous research conducted in the area, we anticipated approximately 40% attrition over the 24-month study period for reasons such as death, withdrawal from the study, and relocation.^{33–35} The estimated sample size was thus increased by 40%; we aimed to include 200 participants in each group to enable detection of a significant difference in hospitalizations over the 24-month period.²⁰

Statistical Analyses

Student's *t* test was used to compare continuous data between the intervention and control groups, and the χ^2 test was used to compare categorical data. Mean costs of health and social care were calculated for the 2 groups, and mean differences (Δ) between groups were determined after 24 months. All cost estimates are presented in 2013 British Pounds (GBP). All recruited participants (intention-to-treat sample) were included in mortality and cost of care analyses, and patients following the protocol (ie, those who received care at the ambulatory geriatric unit) were included in an additional mortality analysis.

Mortality rates after 24 months were calculated as percentages of deaths in the total population per group. A Cox proportional-hazard regression model in which the number of months from the time of study inclusion until death served as the follow-up time variable was used to calculate hazard ratios (HRs) for death with 95% confidence intervals (CIs). The number of months to mortality is also presented using a Kaplan-Meier curve.

To assess participants' sense of security in care, mean SEC-P scale scores were compared between groups. HRQoL was examined using a primary analysis based on participants' responses at all 3 assessment time points and 3 sensitivity analyses that included patients for

whom EQ-5D-3 L scores from 1 or more time points were missing.³⁶ In the first sensitivity analysis, missing values were preferably replaced with participants' last available EQ-5D-3 L score (carry forward); when no preceding value was available, the following available value was used (carry backward). In the second sensitivity analysis, a value of 0 was assigned for deceased persons to assessment time points following dates of death. The third sensitivity analysis combined the methods used in the first 2 sensitivity analyses. In all statistical tests, the significance level was set to *P* less than .05.

Results

Participants and Baseline Characteristics

Between January and November 2011, 844 eligible patients were randomized to the intervention and control groups. Of these, 382 (45%) individuals consented to participation and were enrolled in the study (mean age, 82.5 years; 48% female). A total of 130 participants were lost during the study period; 87 (23%) of these individuals died (Figure 1). No baseline characteristic differed significantly between groups (Table 1). Participants in both groups were severely affected by diseases, and frequencies of hearing and vision problems and cognitive decline were high. More than 90% of participants had previously been diagnosed with cardiovascular diseases.

Outcomes

Hospitalization

The mean number of hospitalizations per patient did not differ significantly between groups (intervention, 2.1 [SD 2.6]; control, 2.4 [2.5]; *P* = .212). The mean number of inpatient days during the 24-month follow-up period was smaller in the intervention group (11.1 [15.9]) than in the control group (15.2 [20.2]; *P* = .035).

Table 1
Baseline Characteristics of the Intervention and Control Groups

Characteristic	Intervention	Control
No.	208	174
Age, y, mean (SD)	82.3 (4.6)	82.7 (5.1)
Sex, female, n (%)	108 (47)	81 (50)
Living alone, n (%)	102 (49)	93 (54)
Primary school only, n (%)	127 (62)	109 (63)
Hearing impairment with hearing aid, n (%)	75 (36)	59 (34)
Vision impairment with glasses, n (%)	49 (24)	56 (32)
Mini-Mental State Examination score, mean (SD)	26.2 (3.3)	26.6 (3.0)
Barthel index score, mean (SD)	89.6 (14.8)	92.0 (9.9)
Previous diagnoses,*n (%)		
Certain infectious and parasitic diseases (A00–B99)	97 (47)	71 (41)
Neoplasms (C00–D48)	89 (43)	70 (40)
Diseases of the blood and blood-forming organs and certain disorders involving the immune mechanism (D50–D89)	60 (30)	56 (32)
Endocrine, nutritional, and metabolic diseases (E00–E90)	102 (49)	87 (50)
Mental and behavioral disorders (F00–F99)	78 (38)	53 (31)
Diseases of the nervous system (G00–G99)	78 (38)	53 (30)
Diseases of the circulatory system (I00–I99)	197 (95)	169 (97)
Diseases of the respiratory system (J00–J99)	112 (54)	100 (56)
Diseases of the digestive system (K00–K93)	117 (56)	91 (52)
Diseases of the musculoskeletal system/connective tissue (M00–M99)	167 (80)	132 (76)
Symptoms, signs, and abnormal clinical/laboratory findings, not elsewhere classified	207 (100)	174 (99)

*Codes are taken from the International Classification of Diseases, 10th edition.

Cost of health and social care

The total cost of health and social care did not differ between groups during the 24-month period after baseline assessment (GBP/patient [SD]: intervention, 33,371 [39,947]; control, 30,490 [31,568]; $P = .432$). Costs of primary care and in- and outpatient hospital care are presented in Table 2. The intervention resulted in higher costs for ambulatory care, such as for visits to physicians and other staff and operative activities (eg, telephone calls placed by ambulatory unit staff), but lower costs for inpatient hospital care. Participants in the intervention group used 25% more hours of home help services (373 vs 298 hours) during the study period and spent 20% fewer days in nursing homes (29 vs 36 days) than did those in the control group, but these differences were not significant.

Mortality

Mortality rates 24 months after study enrolment were 18.8% ($n = 39$) in the intervention group and 27.0% ($n = 47$) in the control group (HR 1.51, 95% CI 0.99–2.31, $P = .057$). For the Kaplan-Meier survival curve, see Figure 2. Participants in the intervention group lived an average of 30.9 days longer than did those in the control group. Per-protocol analysis (excluding 11 participants who never took part in the intervention after baseline assessment) showed that mortality was lower in the intervention group than in the control group (HR 1.60, 95% CI 1.04–2.49, $P = .035$).

Nursing home admittance

Twenty-six (12.5%) participants in the intervention group and 33 (18.9%) in the control group were moved to nursing homes (HR 1.63, 95% CI 0.969–2.421, $P = .065$).

Participants' sense of security in care

SEC-P scale scores did not differ significantly between groups at baseline. Care interaction scores were higher in the intervention group than in the control group at 12 ($P = .005$) and 24 months ($P < .001$), but identity and mastery scores did not differ significantly (Table 3).

HRQoL

Baseline EQ-5D-3 L scores were 0.62 in the intervention group and 0.63 in the control group. The primary analysis, including all

Fig. 2. Kaplan-Meier mortality curves from the time of study inclusion. Intention-to-treat sample, HR 1.51, 95% CI 0.99–2.31, $P = .057$.

participants and the 3 sensitivity analyses showed no significant difference in HRQoL between groups at baseline or after 12 or 24 months (Table 4).

Discussion

Although the CGA-based intervention involved the provision of comprehensive care and active follow-up by a multidisciplinary professional team, it was not significantly more expensive than usual care. The cost of ambulatory care was higher as a result of the increased level of services offered by the ambulatory geriatric unit, but the cost of inpatient hospital care was lower. Although the

Table 2
Costs of Primary Care and Inpatient and Outpatient Hospital Care During the 24-Month Period after Baseline Assessment

	Primary Health Care		Hospital Care						Total			
	IG	CG	Ambulatory Geriatric Care		Other Ambulatory Care In Hospital		Inpatient Care		IG	CG	Δ^*	P
			IG	CG	IG	CG	IG	CG				
Visits to physicians	200	399	1252	NA	1118	1180	NA	NA	2570	1579	991	<.001
Visits to other staff ^f	1307	1272	965	NA	383	620	NA	NA	2655	1892	763	.024
Incidental/operative costs ^g	222	230	873	NA	123	119	NA	NA	1218	349	869	<.001
Hospital-based home health care	NA	NA	NA	NA	322	140	NA	NA	322	140	182	.118
In-hospital care	NA	NA	NA	NA	NA	NA	3982	5456	3982	5456	-1474	.043
Operative and ICU care	32	47	NA	NA	134	114	1054	1016	1220	1177	43	.900
Laboratory and other investigations	84	184	234	NA	545	577	809	891	1672	1652	20	.933
Pharmaceuticals	436	879	362	NA	522	407	624	470	1944	1756	188	.539
Helping aids	166	218	NA	NA	71	85	1	1	238	304	-66	.279
Other	227	253	393	NA	442	441	473	576	1535	1270	265	.082
Home help services ^h									11,229	8963	2266	.361
Institutional living ^l									4784	5952	-1168	.509
Total	2674	3482	4079	NA	3660	3683	6943	8410	33,371	30,490	2881	.432

Mean values (in GBP) are presented without SDs for readability, but SDs were used to calculate P values. CG, control group ($n = 174$); ICU, intensive care unit; IG, intervention group ($n = 208$); NA, not applicable. ^g£30/h and ^l£ 166/d according to the administration of the municipality of Norrköping.

*CG–IG.

^fNurse, occupational therapist, physiotherapist, or other health care personnel.

^gTelephone calls, administration, education, premises, and so forth.

Table 3
Participants' Sense of Security in Care at Baseline and 12 and 24 Months

Sense of Security Scale	Intervention (n = 208)			Control (n = 175)			P*
	n	Mean	SD	n	Mean	SD	
Care interaction scale							
Baseline	194	4.67	1.05	164	4.82	0.99	.152
12 mo	157	5.18	0.89	117	4.84	1.03	.005
24 mo	138	5.27	0.82	98	4.70	1.11	<.001
Mastery scale							
Baseline	205	4.67	1.19	171	4.80	1.10	.291
12 mo	164	4.85	1.06	121	4.84	1.09	.935
24 mo	141	5.06	0.94	99	4.96	0.95	.457
Identity scale							
Baseline	203	5.32	0.69	169	5.33	0.72	.873
12 mo	161	5.33	0.74	117	5.38	0.72	.597
24 mo	143	5.30	0.75	97	5.21	0.82	.361

*Two-tailed.

ambulatory geriatric unit often took the initiative to send participants to the emergency room or directly to a ward, participants in the intervention group spent fewer days in hospital and tended to spend fewer days in nursing homes than did those in the control group. The intervention resulted in a nonsignificant but potentially clinically relevant decrease in mortality; this reduction was significant in the per-protocol analysis. It had no observable effect on HRQoL, but improved participants' sense of security in care interaction.

This study has several strengths. As the intervention was examined in a real-world municipal setting, the results are likely generalizable to other settings. As no additional training was provided to primary care centers, data were collected in a setting similar to that in most communities with wide variation in the quantity and quality of care provided to older people. Strength is the examined outcomes in multiple dimensions, including HRQoL, total costs of health and social care, sense of security, and that the research of team-based care in an ambulatory setting is scarce.

The 24-month follow-up period constitutes a limitation of the present study. The CGA intervention may have had a larger effect with a longer follow-up period, as much of the care provided at the ambulatory geriatric unit was preventive. Examples of such care are

Table 4
Weighted Analysis of HRQoL at Baseline and 12 and 24 Months

	Intervention, n = 208		Control, n = 175		P
	n	Mean ± SD	n	Mean ± SD	
Primary analysis, full EQ-5D-3 L questionnaire population					
Inclusion	183	0.62 ± 0.31	147	0.63 ± 0.28	.780
12-mo follow-up	167	0.62 ± 0.33	124	0.64 ± 0.30	.569
24-mo follow-up	144	0.60 ± 0.30	103	0.62 ± 0.30	.554
1st sensitivity analysis, missing data replacement by carrying forward/ backward					
Inclusion	199	0.62 ± 0.31	163	0.63 ± 0.29	.737
12-mo follow-up	182	0.61 ± 0.33	147	0.63 ± 0.30	.624
24-mo follow-up	168	0.59 ± 0.31	126	0.62 ± 0.29	.278
2nd sensitivity analysis, deceased patients given HRQoL value of 0 after time of death					
Inclusion	183	0.62 ± 0.31	147	0.63 ± 0.28	.780
12-mo follow-up	191	0.54 ± 0.37	147	0.54 ± 0.36	.977
24-mo follow-up	183	0.47 ± 0.36	150	0.43 ± 0.38	.278
3rd sensitivity analysis, missing data replacement by carrying forward/ backward and deceased patients given HRQoL value of 0 after time of death					
Inclusion	199	0.62 ± 0.31	163	0.63 ± 0.29	.737
12-mo follow-up	206	0.54 ± 0.36	170	0.54 ± 0.35	.930
24-mo follow-up	207	0.47 ± 0.36	173	0.45 ± 0.37	.591

HRQoL, health-related quality of life.

the optimization of medications, minimization of fall risks, rehabilitation, initialization of osteoporosis treatment, attendance at meals to provide social support, and securing of participants' ability to take walks outdoors if they so desired.²⁰ The effects of such interventions in older people with multimorbidities likely manifest over a period longer than 24 months. We were not able to detect a significant reduction in total number of hospitalizations, which could be explained by an underpowered study regarding this outcome, but also that this measure may not be valid, as patients can be moved between wards and clinics several times within the same hospitalization period, with each move recorded as a new hospitalization event. The number of days in hospital would likely be a better primary outcome than the number of hospitalizations, as we believe that it is a better measure of the need for hospital care.

The different sizes in the groups could be explained by a limited availability of physicians at the end of the inclusion period. The participants in the intervention group were therefore asked earlier in the inclusion period if they wanted to participate than the participants in the control group. Because of an unexpected high refusal rate in December (which we should have been able to foresee because of Christmas time) we never managed to reach the desired number in the control group during the planned time for inclusion. Because of limited financial resources, we were not able to prolong the inclusion period beyond 2011.

The results of this study confirm previous findings regarding the provision of team-based care in a hospital setting: not more expensive due to shorter or similar length of stay in hospital.^{37,38} We found 3 reviews with preventive home visiting to frail older people^{39–41} as the intervention. In our study, home visiting was a part of the intervention, but phone calls and visits to the ambulatory were more often used. The reviews have shown diverging results with regard to reduction in mortality, reduction in admission to long-term institutional care, and reduction in admission to hospital, and the conclusions have been very cautious as to why it seems more comprehensive care is needed to give positive effects.

We have found only a few studies of the effects and outcomes of team-based care in an ambulatory setting as in ours. An early report by Tulloch and Moore¹⁹ showed that more health and social services were provided to the intervention group due to the identification of medical or social conditions that would otherwise remain untreated, as in our study. Similarly, Weinberger et al⁴² determined that active follow-up after hospitalization increased rather than decreased the rate of rehospitalization, due to the identification of previously undetected health problems in an older population with heart failure.

The findings regarding health and social care costs with no significant differences are in agreement with those of a very similar RCT published in 2001.¹⁸ The lack of an effect on HRQoL is also in agreement with previous studies.^{40,42} This result may reflect participants' poor health status and thus low overall HRQoL, and the limited ability to improve these aspects of health.

This study demonstrated that a shift from inpatient hospital or nursing home care to more preventive and accessible ambulatory care provision to older people with multimorbidity is possible without increasing costs. Thus, systematic assessment and the provision of personalized interdisciplinary care may be a promising means to improve outcomes. The similarity in cost may be explained by the identification of unmet needs, which led to more health care contacts (eg, to ensure compliance with medications and the receipt of adequate home help services). The reduced duration of hospitalization may be explained by the admission of patients in earlier disease stages and/or less serious conditions due to active follow-up. This type of support may have contributed to intervention group participants' increased sense of security in their interactions with care.⁴³

These findings provide new insight on the effectiveness of ambulatory geriatric units and can aid the planning of future interventions for older people. The increased sense of security in care among intervention participants in the present study generates the political question of the monetary value of this improvement. To our knowledge, this study is the first to contribute scientific knowledge about these important aspects. The intervention should be studied further in multicenter studies with longer follow-up periods to evaluate the preventive actions taken by the ambulatory geriatric unit.

References

- Hubbard RE, Andrew MK, Fallah N, et al. Comparison of the prognostic importance of diagnosed diabetes, co-morbidity and frailty in older people. *Diabet Med* 2010;27:603–606.
- Marengoni A, Rizzuto D, Wang H-X, et al. Patterns of chronic multimorbidity in the elderly population. *J Am Geriatr Soc* 2009;57:225–230.
- Edwards N. WHO: A report on the priorities for strengthening the hospital and health care delivery system in the WHO European region. Available at: http://www.euro.who.int/__data/assets/pdf_file/0007/167569/Improving-hospitals-report-FINAL.pdf. 2012. Accessed February 1, 2015.
- Paeppe PD, Petrovic M, Outtier L, et al. Drug interactions and adverse drug reactions in the older patients admitted to the emergency department. *Acta Clin Belg* 2013;68:15–21.
- Rubenstein LZ, Siu AL, Wieland D. Comprehensive geriatric assessment: Toward understanding its efficacy. *Aging (Milano)* 1989;1:87–98.
- Warren M. Care of the chronic aged sick. *Lancet* 1946;8:841–843.
- Fagerström L, Gustafson Y, Jakobsson G, et al. Sense of security among people aged 65 and 75: External and inner sources of security. *J Adv Nurs* 2011;67:1305–1316.
- Ellis G, Langhorne P. Comprehensive geriatric assessment for older hospital patients. *Br Med Bull* 2005;71:45–59.
- Baztán JJ, Suárez-García FM, López-Arrieta J, et al. Effectiveness of acute geriatric units on functional decline, living at home, and case fatality among older patients admitted to hospital for acute medical disorders: meta-analysis. *BMJ* 2009;338:b350.
- Van CK, Braes T, Wellens N, et al. The effectiveness of inpatient geriatric evaluation and management units: A systematic review and meta-analysis. *J Am Geriatr Soc* 2010;58:83–92.
- Ellis G, Whitehead MA, O'Neill D, et al. Comprehensive geriatric assessment for older adults admitted to hospital. *Cochrane Database Syst Rev*; 2011: CD006211.
- SBU-rapport. In: Omhändertagande av äldre som inkommer akut till sjukhus - med fokus på sköra äldre. En systematisk litteraturoversikt, Volume 221. Stockholm: Statens beredning för medicinsk utvärdering. Available at: http://www.sbu.se/upload/Publikationer/Content0/1/Akutvard_aldre.pdf; 2013. Accessed February 1, 2015.
- Creditor MC. Hazards of hospitalization of the elderly. *Ann Intern Med* 1993; 118:219–223.
- Gill TM, Allore HG, Gahbauer EA, Murphy TE. Change in disability after hospitalization or restricted activity in older persons. *JAMA* 2010;304:1919–1928.
- Morandi A, Vasilevskis E, Pandharipande PP, et al. Inappropriate medication prescriptions in elderly adults surviving an intensive care unit hospitalization. *J Am Geriatr Soc* 2013;61:1128–1134.
- Yoo JW, Kim SJ, Geng Y, et al. Quality and innovations for caring for hospitalized older persons in the United States. *Aging Dis* 2014;5:41–51.
- Oredsson S, Anttila S, Dahlin-Ivanoff S, et al. Comprehensive geriatric assessment and care of frail elderly. Stockholm, Sweden: Swedish Council on Health Technology Assessment; 2013.
- Boult C, Boult LB, Morishita L, et al. A randomized clinical trial of outpatient geriatric evaluation and management. *J Am Geriatr Soc* 2001;49:351–359.
- Tulloch AJ, Moore V. A randomized controlled trial of geriatric screening and surveillance in general practice. *J R Coll Gen Pract* 1979;29:733–749.
- Mazyra AL, Eckerblad J, Jaarsma T, et al. The ambulatory geriatric Assessment—a frailty intervention trial (AGe-FIT): A randomised controlled trial aimed to prevent hospital readmissions and functional deterioration in high risk older adults: A study protocol. *Eur Geriatr Med* 2013;4:242–247.
- Population in Norrköping. Available at: <http://www.norrkoping.se/organisation/statistik/befolkning/befolkning-aldersgrupp-st/>. 2010. Accessed February 1, 2015.
- DataCareWareHouse of Östergötland, Sweden. Limited accessibility (authorized personnel only) Available at: <http://lisa.lio.se/Startsida/System-och-applikationer/Varddatalager/>. Accessed June 15, 2014.
- Mahoney FI, Barthel DW. Functional evaluation: The Barthel Index. *Md State Med J* 1965;14:61–65.
- Wade D, Collin C. The Barthel ADL Index: A standard measure of physical disability? *Int Disabil Stud* 1988;10:64–67.
- Folstein M, Folstein S, McHugh P. Mini-Mental state: A practical method for grading the cognitive state of patients for the clinician. *J Psychiatr Res* 1975;12: 189–198.
- Tombaugh T, McIntyre N. The mini-mental state examination: A comprehensive review. *J Am Geriatr Soc* 1992;40:922–935.
- Krevers B, Milberg A. The instrument 'Sense of security in Care—Patients' Evaluation': Its development and presentation. *Psychooncology* 2014;23: 914–920.
- Brooks R. EuroQol: The current state of play. *Health Policy* 1996;37:53–72.
- Rabin R, de Charro F. EQ-5D: A measure of health status from the EuroQol group. *Ann Med* 2001;33:337–343.
- Haywood KL, Garratt AM, Fitzpatrick R. Quality of life in older people: A structured review of generic self-assessed health instruments. *Qual Life Res* 2005;14:1651–1668.
- Wolfs C, Dirksen C, Kessels A, et al. Performance of the EQ-5D and the EQ-5D+C in elderly patients with cognitive impairments. *Health Qual Life Outcomes* 2007;5:33.
- MASTER Swedish population register. Available at: [http://master.lio.se/x/folkeSystemd/folke/masterfolke/Version_4.5.0.232x64_\(1999\)_Oct_15_2013_\(restricted_use_only\)](http://master.lio.se/x/folkeSystemd/folke/masterfolke/Version_4.5.0.232x64_(1999)_Oct_15_2013_(restricted_use_only)). Accessed March 15, 2014.
- Shamliyan T, Talley KMC, Ramakrishnan R, et al. Association of frailty with survival: A systematic literature review. *Ageing Res Rev* 2013;12:719–736.
- Fried L, Kronmal R, Newman A. Risk factors for 5 year mortality in older adults: The Cardiovascular Health Study. *JAMA* 1998;279:585–592.
- Ekdahl A, Andersson L, Wirehn A-B, et al. Are elderly people with comorbidities involved adequately in medical decision making when hospitalized? A cross-sectional survey. *BMC Geriatr* 2011;11:46.
- Levin LA, Wallentin L, Bernfort L, et al. Health-related quality of life of triagrelor versus clopidogrel in patients with acute coronary syndromes—results from the PLATO Trial. *Value Health* 2013;16:574–580.
- Barnes DE, Palmer RM, Kresevic DM, et al. Acute care for elders units produced shorter hospital stays at lower cost while maintaining patients' functional status. *Health Aff (Millwood)* 2012;31:1227–1236.
- Flood KL, MacLennan PA, McGrew D, et al. Effects of an acute care for elders unit on costs and 30-day readmissions. *JAMA Intern Med* 2013;173:981–987.
- Elkan R, Egger M, Kendrick D, et al. Effectiveness of home based support for older people: systematic review and meta-analysis. Commentary: When, where, and why do preventive home visits work? *BMJ* 2001;323:719.
- Mayo-Wilson E, Grant S, Burton J, et al. Preventive home visits for mortality, morbidity, and institutionalization in older adults: A systematic review and meta-analysis. *PLoS One* 2014;9:e89257.
- Huss A, Stuck AE, Rubenstein L, et al. Multidimensional geriatric assessment: Back to the future multidimensional preventive home visit programs for community-dwelling older adults: A systematic review and meta-analysis of randomized controlled trials. *J Gerontol A Biol Sci Med Sci* 2008;63:298–307.
- Weinberger M, Oddone EZ, Henderson WG. Does increased access to primary care reduce hospital readmissions? *N Engl J Med* 1996;334:1441–1447.
- Milberg A, Wählberg R, Krevers B. Patients' sense of support within the family in the palliative care context: What are the influencing factors? *Psychooncology* 2014;23:1340–1349.