

APPENDIX A. SEARCH STRATEGIES

MEDLINE SEARCH STRATEGY (OVERALL SEARCH)

- 1 exp "Aged, 80 and over"/ or exp Aged/
- 2 exp Frail Elderly/ or frail\$.ti,ab.
- 3 (aged or senior\$ or elder\$ or geriatric\$ or veteran\$ or dement\$ or Alzheimer\$ or ("65" adj year\$)).ti,ab.
- 4 exp Veterans/
- 5 (old\$ adj2 (patient\$ or person\$ or people or adult\$ or inpatient\$ or outpatient\$ or resident\$)).ti,ab.
- 6 exp Homes for the Aged/ or exp Nursing Homes/ or exp Palliative Care/ or exp Hospice Care/ or ("nursing home" or "residential facility" or "retirement village\$" or hospice or palliative).ti,ab.
- 7 exp Drug Utilization/
- 8 exp Polypharmacy/ or polypharm\$.mp.
- 9 exp Medication Errors/ or exp Inappropriate Prescribing/
- 10 ((multi-drug\$ or multidrug\$) adj3 (prescri\$ or regimen\$ or therap\$ or treatment\$)).ti,ab.
- 11 ((excess\$ or inappropriate\$ or appropriat\$ or multi\$ or unnecessary) adj3 (drug\$ or prescrip\$ or prescrib\$ or medication\$)).mp.
- 12 ((incorrect or concurrent or concomitant\$ or inadvert\$ or suboptim\$ or sub-optim\$) adj3 (drug\$ or prescrip\$ or prescrib\$ or medication\$)).mp.
- 13 ((over adj1 prescri\$) or (over-prescri\$ or overprescri\$)).ti,ab.
- 14 or/1-5
- 15 or/6-13
- 16 14 and 15
- 17 exp Deprescriptions/
- 18 exp Potentially Inappropriate Medication List/
- 19 (deprescrib\$ or de-prescrib\$ or deprescript\$ or de-prescript\$).ti,ab.
- 20 (Beer\$ adj2 (criter\$ or list\$)).ti,ab.

- 21 STOPP.ti,ab.
- 22 (IPET or "Improving Prescribing").ti,ab.
- 23 (ACOVE or "Assessing Care").ti,ab.
- 24 (MAI or "Medication Appropriateness").ti,ab.
- 25 ("GP-GP" or "good palliative").ti,ab.
- 26 (FORTA or "fit for the aged").ti,ab.
- 27 PRISCUS.ti,ab.
- 28 (RASP or "rationalization of polypharmacy").ti,ab.
- 29 (PIM or "potentially inappropriate medication").mp.
- 30 (Garfinkel adj2 (algorithm or method)).ti,ab.
- 31 (DBI or "drug burden index").ti,ab.
- 32 ((improv\$ or quality or quantit\$) adj3 (drug\$ or prescrip\$ or prescrib\$ or medication\$)).mp.
- 33 Medication therapy management.mp. or exp Medication Therapy Management/
34 exp Medication Reconciliation/ or exp Drug Utilization Review/
35 ("multidisciplinary team" or "case conference" or "patient care team" or care program\$).ti,ab.
- 36 exp "Drug-Related Side Effects and Adverse Reactions"/
37 ((medication\$ or drug\$) adj2 (review\$ or reconciliation)).ti,ab.
- 38 Decision support systems.mp. or exp Decision Support Systems, Clinical/
39 ((medica\$ or clinical or computer\$) adj2 decision).ti,ab.
- 40 exp Geriatric Assessment/
41 exp Electronic Health Records/
42 exp Medication Errors/pc [Prevention & Control]
43 exp Medical Order Entry Systems/
44 (CPOE or ("computeri#ed" adj2 "order entry")).ti,ab.

- 45 ((medication or prescri\$ or drug) adj2 (manage\$ or review\$ or reconciliation or error\$)).ti,ab.
- 46 ((Electronic or e-) adj2 (prescri\$ or medication\$)).ti,ab. or exp Electronic Prescribing/
 47 exp Communication/ or exp Inservice Training/ or exp Nursing staff/education
 48 or/17-47
 49 16 and 48
 50 limit 49 to english language
 51 limit 50 to yr="1990 -Current"
 52 randomized controlled trial.pt.
 53 controlled clinical trial.pt.
 54 exp Randomized Controlled Trial/
 55 (random\$ adj (enroll\$ or assign\$ or allocat\$)).ti,ab.
- 56 ((randomi#ed or non-randomi#ed or nonrandom#ed or controlled or placebo or clinical) adj2 trial\$).ti,ab.
- 57 or/52-56
- 58 51 and 57

MEDLINE SEARCH STRATEGY (BARRIERS AND FACILITATORS SEARCH)

- 1 exp "Aged, 80 and over"/ or exp Aged/
 2 exp Frail Elderly/ or frail\$.ti,ab.
- 3 (aged or senior\$ or elder\$ or geriatric\$ or veteran\$ or dement\$ or Alzheimer\$ or ("65" adj year\$)).ti,ab.
- 4 exp Veterans/
 5 (old\$ adj3 (patient\$ or person\$ or people or adult\$ or inpatient\$ or outpatient\$ or resident\$)).ti,ab.
- 6 exp Homes for the Aged/ or exp Nursing Homes/ or ("nursing home" or "residential facilit\$" or "retirement village\$" or hospice or palliative).ti,ab.
- 7 exp Drug Utilization/

- 8 exp Polypharmacy/ or polypharm\$.mp.
- 9 exp Medication Errors/ or exp Inappropriate Prescribing/
- 10 ((multi-drug\$ or multidrug\$) adj3 (prescri\$ or regimen\$ or therap\$ or treatment\$)).ti,ab.
- 11 ((excess\$ or inappropriate\$ or appropriat\$ or multi\$ or unnecessary) adj3 (drug\$ or prescrip\$ or prescrib\$ or medication\$)).mp.
- 12 ((incorrect or concurrent or concomitant\$ or inadvert\$ or suboptim\$ or sub-optim\$) adj3 (drug\$ or prescrip\$ or prescrib\$ or medication\$)).mp.
- 13 ((over adj1 prescri\$) or (over-prescri\$ or overprescri\$)).ti,ab.
- 14 or/1-5
- 15 or/6-13
- 16 14 and 15
- 17 exp Deprescriptions/
- 18 exp Potentially Inappropriate Medication List/
- 19 (deprescrib\$ or de-prescrib\$ or deprescript\$ or de-prescript\$).ti,ab.
- 20 ((improv\$ or quality or quantit\$ or discontinue\$ or withdraw\$ or ceas\$ or cessation or reduc\$ or optim\$) adj3 (drug\$ or prescrip\$ or prescrib\$ or medication\$ or medicine\$ or polypharmacy)).mp.
- 21 or/17-20
- 22 exp "Attitude of Health Personnel"/
- 23 exp Qualitative Research/
- 24 exp Implementation Science/
- 25 exp Quality Improvement/
- 26 exp Interviews as Topic/
- 27 exp Focus Groups/
- 28 exp "Surveys and Questionnaires"/
- 29 (barrier\$ or facilitator\$ or enabler\$ or belief\$ or perception\$ or attitude\$ or perspective\$ or preference\$ or insight\$ or experience\$).ti,ab.

30 (interview\$ or discussion\$ or questionnaire\$ or "focus group\$" or qualitativ\$ or survey\$).ti,ab.

31 or/22-30

32 16 and 21 and 31

33 limit 32 to (address or autobiography or bibliography or biography or case reports or clinical trials, veterinary as topic or comment or congress or consensus development conference or consensus development conference, nih or dataset or dictionary or directory or editorial or "expression of concern" or festschrift or historical article or interactive tutorial or introductory journal article or lecture or legal case or legislation or letter or news or newspaper article or observational study, veterinary or patient education handout or periodical index or personal narrative or portrait or twin study or video-audio media or webcasts)

34 32 not 33

35 limit 34 to (english language and humans and yr="1990 -Current")

APPENDIX B. PEER REVIEW COMMENTS/AUTHOR RESPONSES

Question Text	Comment	Authors' Responses
Are the objectives, scope, and methods for this review clearly described?	Yes	Thank you.
	Yes	
Is there any indication of bias in our synthesis of the evidence?	No	Thank you.
	No	
Are there any <u>published</u> or <u>unpublished</u> studies that we may have overlooked?	Yes - Please see question in the "Additional Suggestions" regarding studies by Amy Linsky et al. on prescriber perceptions.	See response in "Additional Suggestions" section.
	Yes - Polypharmacy and injurious falls in older adults: a nationwide nested case-control study. Morin L, Calderon Larrañaga A, Welmer AK, Rizzuto D, Wastesson JW, Johnell K. Clin Epidemiol. 2019 Jun 24;11:483-493. doi: 10.2147/CLEP.S201614. eCollection 2019. PMID: 31296999	Thank you for the suggestion. The study by Morin et al. is a nested case-control study and therefore not eligible for inclusion in our review (KQ1).
	No	Thank you.
	No	

<p>Additional suggestions or comments can be provided below. If applicable, please indicate the page and line numbers from the draft report.</p>	<p>This Evidence Synthesis Program is comprehensive and well done. The method of evaluation and analyses used to assess the studies included was well described and excellently conducted. As such, the comments for this review are based on structure versus content, except for a specific question regarding potential studies not included in Key Question 2. All recommended edits follow.</p> <p>Page 11 Line 43. The authors should emphasize that the same demographic inclusion criteria were not used for Key Question 2 (i.e. demographics presented in some of the trials are < than mean age of 65 years).</p> <p>Page 17 Line 43. Did the authors assess 3 studies by Linsky, Amy et. al. that evaluate prescriber/provider perception in medication discontinuation? Were the studies reviewed and excluded as part of the full text articles identified? If they were not reviewed what was the reason?</p> <p>Page 23. Line 19 Table 2. The table should be presented in a succinct, descriptive and easy to follow format. Consider breaking findings down into: Intervention, Changes in Medication, Bias. In addition, the studies should be organized into a standard and consistent format either as studies exhibiting a change first vs those without a change, chronological, reverse chronological or alphabetical. The current format of the table takes away from the strength of the information presented.</p> <p>Page 24. Line 7 Table 3. Similar recommendation to Table 2 however the heading under findings will be for PIM vs Changes in Medications.</p> <p>Page 76. Appendix C. Table 1. Comprehensive Medication Review Table 1. Line 32. Inclusion/Exclusion criteria should have the number of medications separated out on its own line and spaced out from the previous inclusion criteria. This should be done for each study so the reader can easily identify the number of medications.</p> <p>Table 1. Line 25. Consider changing demographic title to Demographic/Characteristics.</p> <p>Page 121. Appendix C. Table 8. Education Interventions Table 8. Line 32. Same recommendation as in Table 1, CMR. Recommend placing number of medications on a separate line in the inclusion criteria.</p> <p>Table 8. Line 26. Consider changing demographic title to Demographic/Characteristics.</p>	<p>Thank you.</p> <p>We clarified that the demographic inclusion criteria for the population receiving the intervention were the same for both KQs but most information for KQ2 was collected from providers or others involved in implementing the intervention.</p> <p>The studies by Linsky et al. were reviewed and are included in the Discussion section for KQ2. The studies did not focus on a specific deprescribing intervention.</p> <p>We re-arranged 2 and 3 (and all of the tables in the Results section) by alphabetical order of the study authors.</p> <p>Thank you for the suggestion. We have the actual number of medications in the Demographics/Characteristics column (note: in final report, Appendix C is now Appendix D)</p> <p>We made the suggested change.</p> <p>See comment above</p> <p>This change was made.</p>
--	---	--

<p>The authors undertook a systematic review of the evidence for interventions focused on deprescribing medications in older adults. Overall this is an excellent effort both in its methods and description. Please see my specific comments below, most of which apply to both the executive summary and full report.</p> <ol style="list-style-type: none"> 1. Manuscript search and eligibility criteria for KQ2. On page 2 and 11, search and eligibility criteria for both KQ1 and KQ2 are discussed. These questions, the search, and criteria for inclusion are clearly different, but it is unclear from the manuscript, how they are different. For instance, do the exclusion criteria of “no intervention” apply to KQ2 since the KQ2 search criteria used observational studies? These differences should be clarified and include the rationale for in eligibility criteria and the search strategy. 2. It unclear if the 4 categories of intervention (CMR, etc.) were chosen a priori or as a result of the review. The way the report is written leads me to think it was a priori. 3. What was the rationale for stratifying the review by in patient vs. outpatient settings. 4. A large proportion of the papers were excluded in the abstract review phase for both questions. Do the authors have an information on why they were excluded? 5. The effect of the intervention on prescribing is listed as a potential mediator of patient-centered outcomes. The effect on this intervening outcome appears to be pretty low (table 2 on page 23). Could this be a primary mediator of the small effect generally seen in patient-centered outcomes? This issue should be identified and discussed in the discussion. 6. Patient perspective on implementation (Page 46). The paragraph at the end of this page is confusing. Perhaps a small table as in the following page would clarify. 7. Prescriber perspective on interventions (Page 47). Some of the barriers/facilitators listed seem to be intervention specific where as other pertain to a provider’s opinion on the overall concept of deprescribing. Perspectives on both concept seem to be intermingled in this table. Perhaps a separate table, earlier, which lists provider perspectives on the 	<p>Thank you.</p> <ol style="list-style-type: none"> 1. As noted above, we clarified that the demographic inclusion criteria for the population receiving the intervention were the same for both KQs but most information for KQ2 was collected from providers or others involved in implementing the intervention. For KQ2, there had to be a deprescribing intervention (<i>ie</i>, we did not include studies assessing provider attitudes, in general, about deprescribing). 2. Our literature search was broad and not limited to particular intervention types. We organized eligible studies into clinically relevant categories as discussed with our Operational Partners and Technical Expert Panel members. 3. This was done to manage the scope of the review and to report findings for clinically relevant subpopulations. 4. We do not track reasons for exclusion at the abstract level. 5. Due to the low number of events and heterogeneity of the studies, there was not enough data to speculate on mediators. 6. Thank you for the suggestion. We replaced the text with a table. 7. All of the studies included for KQ2 involved assessment of barriers and facilitators following implementation of a deprescribing intervention. The provider perspectives table represents feedback following implementation of
--	--

<p>concept of deprescribing irrespective of the intervention used on them.</p> <p>8. Page 6. The authors should clarify what “moderate certainty” means in the executive summary.</p> <p>9. Page 7 line 10-14. The first sentence here is very hard to follow.</p> <p>10. Page 7 Conclusions. Shouldn’t a main conclusion be the need to increase the evidence (certainty of evidence) on CMR interventions in VA?</p> <p>Additional comments (</p> <p>Page 4 line 46: Heading “Computer Decision Support” is “computer-based” in line 25</p> <p>Page 4 line 58: Suggest listing categories at end of bullet to clarify</p> <p>Page 5 line 20: Key Messages: What was the evidence synthesis for CMR in these settings – it should be listed or reasons why it’s not</p> <p>Page 5 line 53: Key Messages: “We found few studies” – better to list the number</p> <p>Page 11 line 47: Still unclear if these exclusion criteria applied to both KQ1 and KQ2? If they did, what was the rationale?</p> <p>Search and exclusion criteria for KQ2 is confusing. This appears to be a separate search using separate exclusion criteria but how and if it differs from that of KQ1 is still unclear.</p> <p>Page 46, lines 42-43: Incomplete sentence</p>	<p>comprehensive medication review. We attempted to clarify this in the text and the table title.</p> <p>8. We added the definitions regarding certainty to the Executive Summary.</p> <p>9. This sentence was modified.</p> <p>10. We added this point to the Conclusions.</p> <p>Additional comments</p> <p>Line 46. We made this heading consistent throughout the report.</p> <p>Line 58. We added the categories.</p> <p>Line 30. This Key Message refers to the studies included in the Evidence Map. We do not report (or synthesize) findings from those studies.</p> <p>Line 53. The number of studies has been added.</p> <p>Line 47. The exclusion criteria were similar for KQ1 and KQ2 and the list of criteria has been modified to show any differences.</p> <p>Line 42-43. This sentence was modified with the addition of a table summarizing the patient-reported barriers/facilitators.</p>
<p>This is a very comprehensive and complete systematic review that was conducted in a transparent and rigorous manner. The Summary sections are very helpful. The statements and conclusions were accurately worded, without overstepping the results of the review.</p> <p>The only recommendation is to add a couple sentences in the Research Gaps/Future Research section about what sort of trials (e.g., size, duration, etc) would be needed to address the "most glaring gap" of evidence of effectiveness of deprescribing interventions. There have now been several trials of small/moderate size, and the evidence is not strong for intervention effectiveness. Given that the authors are intimately aware of this literature, it would be helpful to readers to know more about their vision for what an ideal trial might look like.</p>	<p>Thank you.</p> <p>Thank you for the suggestion. The Research Gaps/Future Research section has been revised.</p>
<p>This report synthesizes the evidence regarding effectiveness of deprescribing in community settings on health and health processes in older adults. Strengths of the report are its clinical question, an a priori</p>	<p>Thank you.</p>

<p>analytic framework, its study inclusion criteria (only including prospective controlled trials without high risk of bias), its examination of interventions of different types and potency (medication review, education, and computerized decision support), a good sample size of studies, reasonable homogeneity of aggregated studies, and rigorous analysis and reporting. The following recommendations are suggestions for improvement that would be considered optional:</p> <p>1) Consider reporting in each section first the findings related to medication prescribing outcomes (e.g., number of medications, inappropriate medications, etc.) and, following that, reporting patient-centered outcomes (e.g., mortality, falls, hospitalization). This is because a) in many or most studies, the primary outcomes are medication-prescribing outcomes; b) the report's background and logical framework follows this logic; and c) readers may expect this sequence; i.e., examination of evidence of deprescribing effect on medication use before examining whether deprescribing has an impact on patient health. Some clarifications and questions:</p> <p>2) It would be helpful to know up front when studies are not considered suitable for pooling, and why that is the case;</p> <p>3) What is the certainty of evidence for the findings related to medication prescribing outcomes?</p> <p>4) A comparison of the demographics (gender, age, ethnicity) in VA vs. non-VA studies may be appropriate to help VA readers understand the similarities and differences -- it is mentioned that older non-VA populations are predominantly women but many readers would want to know the actual numbers;</p> <p>5) why were the same exclusion criteria used for KQ2 as for KQ1, since it seems that that question would allow studies without comparators, and would not necessarily require outcomes?</p>	
<p>I was not clear about the start date and completion date for this review (I might have overlooked). Executive summary and intro were very clear. The charge to ESP was for DePrescribing approaches in the VA settings? There is much reporting on non-VA DePrescribing work...bottomline - not much work is ongoing in the VA with DePrescribing- that message has to be loud and clear. It would be more helpful to review, analyze, report and recommend strategies for CMR - that does not seem to be happening adequately - but is considered helpful as a DePrescribing strategy. It is startling that no studies addressed the comparative effectiveness of the DePrescribing interventions either with or across categories) and</p>	<p>Thank you for your observations.</p>

<p>could be a recommendation for future, and be projected as a gap). Applicability would be insignificant - given there is not much VA related material and most patients are women, and from non VA, outside America. KQ 1.A : conclusion :: no explicit answers KQ 1 B. only 1 Norwegian study included providers (who are the most engaged, who touch the process regularly and almost solely) - this inclusion is critical and is not available. KQ 2: Again - not much information from within USA. Hard to extrapolate Canadian data to USA VA practice. Patient perspectives: Very true and are universal and applicable to all. Applicability to the VA from this article/submission is minimal - and potential to invest in such studies within USA, within VA is maximal. Agree with the conclusions. Well captured.</p>	
---	--

APPENDIX C. EVIDENCE MAP – NURSING HOME, HOSPITAL, EMERGENCY DEPARTMENT, AND PALLIATIVE CARE SETTINGS

We identified 48 studies of deprescribing intervention for individuals age 65 and older in emergency department (k=2), hospital (k=21), nursing home (k=24), and palliative care (k=1) settings. Most studies were from Europe (k=29) with 9 from the US (1 in a VA setting), 8 from Australia/New Zealand, 1 from Canada, and 1 from Israel. Overall, sample sizes ranged from 11 to 5,162 with 6 studies enrolling fewer than 100, 25 enrolling between 100 and 500, and 16 enrolling more than 500; 1 study did not report enrollment. Most enrollees were female, and follow-up periods ranged from 0 (a study in an emergency department setting) to 24 months. Study designs included 27 RCTs, 16 cluster RCTs, and 5 CCTs. Of the 48 studies, 45 reported a measure of medication change (medication change was the primary outcome for 36 studies), 27 reported a measure of resource utilization or cost (resource utilization was the primary outcome for 6 studies), 36 reported a clinical outcome (mortality was the primary outcome for 1 study), and 19 reported a measure of functional status, quality of life, or patient satisfaction. Five studies did not specify a primary outcome. Information about each of the studies is provided in Appendix D, Table 26.

Sixty percent of the studies involved CMR (k=29). Ten studies reported on an educational intervention, 3 on a computer decision support intervention, 1 on comprehensive geriatric assessment, and 5 on multicomponent interventions (typically consisting of medication review and provider and/or patient education).

Key Messages:

An evidence map characterizing key study and participant characteristics and reporting outcome of describing interventions identified the following:

- Most studies were conducted in Nursing Home or Hospital settings; little data exist from Emergency Department or Palliative Care settings
- Most studies were conducted in Europe. Only 1 study was conducted in a VA setting.
- Most enrollees were women
- CMR comprised the majority of studied interventions (60%; 29/48 studies)
- Medication change was the primary outcome for the large majority of studies (36/46: 75%) though patient-centered outcomes including mortality, hospitalizations, patient satisfaction, and functional status, as well as costs and resource use, were widely reported.

Comprehensive Medication Review (CMR)

Appendix C, Table 1 provides an overview of the 29 studies reporting on a CMR intervention. One study was from an emergency department,²² 13 from nursing

homes,^{17,23,31,32,36,38,58,65,69,74,75,82,104,106,111} 14 from hospitals,^{18,33,39,42,45,48,61,68,76,81,93,98,102,108,109} and 1 from palliative care.⁵⁵

The emergency department study was an RCT from Australia/New Zealand enrolling over 1,000 patients.²² The study focused on hospital admissions with a follow-up of 4 months. A medication change outcome was also reported.

The 13 nursing home studies were largely from Australia/New Zealand or Europe and nearly evenly split between RCTs and cluster RCTs. Most enrolled over 100 with fewer than 50% male subjects. More than half had follow-up durations of 6 months or less. Three studies focused on specific medications including psychotropic drugs^{74,75,106} and dopaminergic agents.¹⁰⁴ Six focused on appropriateness of medications overall^{31,32,36,58,69,111} while 2 addressed the number of medications.^{17,82} The remaining 2 studies focused on reducing costs and resources including staff time.^{23,38,65} Medication change and clinical outcomes were reported in nearly all studies. Fewer reported on resource utilization/cost or functional status, quality of life, or patient satisfaction.

Of the 14 hospital-based studies, 13 were conducted in Europe. The 1 exception was a VA study.⁹³ Most studies were RCTS enrolling between 101 and 500 with follow-up durations of 4 months or longer. In several studies, the objective was reducing readmissions^{42,45,61,102} or drug-related problems.^{76,93,108,109} Others focused on reducing the number of medications,^{68,81} particularly inappropriate medications.^{18,33,39,48,98} Nearly all hospital-based studies reported on medication change and clinical outcomes. Fewer reported on resource utilization/costs and functional status, quality of life, or patient satisfaction outcomes were infrequently reported.

The 1 palliative care study was an RCT, conducted in the US, and enrolled 381 patients (55% male).⁵⁵ Follow-up was 12 months. The focus was on discontinuation of statin medications with the primary outcome of mortality within 60 days of enrollment. The study also reported measures of medication change, resource utilization or cost, and functional status, quality of life, or patient satisfaction.

Appendix C, Table 1. Number of Studies Reporting Characteristics of CMR Interventions for Deprescribing in Nursing Home, Hospital, Emergency Department, and Palliative Care Settings (k=29)

Characteristics	Nursing Home (k=13)	Hospital (k=14)	Emergency Department (k=1)	Palliative Care (k=1)
Country/Region				
USA	2	1 (VA-based)		1
Canada				
Europe	5	13		
Australia/New Zealand	5		1	
Other	1			
Study Design				
RCT	6	12	1	1
Cluster RCT	5			
CCT	2	2		
Number Enrolled^a				
≤ 10				
11-50	2			
51-100	1	2		
101-500	9 ^b	11		1
> 500		1	1	
Percent Male			NR	
≤ 10 %				
11%-30%	5			
31%-50%	7	11		
> 50%	1	1 ^c		1
Outcomes Reported				
Medication Changes	12	13	1	1
Resource Utilization/Costs	8	9	1	1
Clinical	11	12		1
Functional Status/Quality of Life/Patient Satisfaction	7	4		1
Follow-up Duration (months)				
< 1		2		
1-3	5	2		
4-6	3	4	1	
> 6	5	6		1

CCT=controlled clinical trial; CMR=comprehensive medication review; RCT=randomized controlled trial;

VA=Department of Veterans Affairs

^aReported sample size indicates number of participants; in CRCTs, effective sample size is less than if single center study

^b1 additional study did not report sample size

^c1 additional studies did not report % male

Education

We provide an overview of the 10 studies reporting on an educational intervention in Appendix C, Table 2. There were 7 studies in nursing homes^{15,29,40,51,52,66,79,94,99} and 3 in hospital settings.^{16,43,103}

The 7 nursing home studies were conducted in the US or Europe and were predominantly cluster RCTs. Although the number enrolled was moderate-to-large, the effective sample size is less due to the cluster design. Most enrolled predominantly women and included follow-up durations of 1 to greater than 6 months. Five studies focused on specific medications including non-steroidal anti-inflammatory drugs⁹⁹ and psychotropic drugs^{15,51,52,66,79,94} while 2 focused more broadly on inappropriate prescribing.^{29,40} All studies reported a measure of medication change with all but 2^{66,94} reporting at least 1 outcome in the other categories of interest.

The 3 hospital-based studies were conducted in Europe or Australia/New Zealand and included 2 cluster RCTs and 1 RCT. One enrolled a small sample size, and in all studies 50% or less of enrollees were male. Follow-up periods were 3 months or less. One of the studies focused on benzodiazepine withdrawal⁴³ and another on appropriateness of benzodiazepines.¹⁶ The third intervention was directed toward reducing adverse drug events.¹⁰³ All studies reported a measure of medication change, 1 reported a measure of functional status, quality of life, or patient satisfaction, and none reported resource utilization, costs, or clinical outcomes.

Appendix C, Table 2. Number of Studies Reporting Characteristics of Education Interventions for Deprescribing in Nursing Home, Hospital, Emergency Department, and Palliative Care Settings (k=10)

Characteristics	Nursing Home (k=7)	Hospital (k=3)	Emergency Department (k=0)	Palliative Care (k=0)
Country/Region				
USA	3			
Canada				
Europe	4	2		
Australia/New Zealand		1		
Other				
Study Design				
RCT		1		
Cluster RCT	6	2		
CCT	1			
Number Enrolled^a				
≤ 10				
11-50		1		
51-100				
101-500	2			
>500	5	2		
Percent Male				
≤ 10 %				
11%-30%	5			
31%-50%	1 ^b	2 ^a		
>50%				
Outcomes Reported				
Medication Changes	7	3		
Resource Utilization/Costs	4			
Clinical	5			
Functional Status/Quality of Life/Patient Satisfaction	3	1		
Follow-up Duration (months)				
< 1		1		
1-3	2	2		
4-6	2			
>6	3			

CCT=controlled clinical trial; RCT=randomized controlled trial; VA=Department of Veterans Affairs

^aReported sample size indicates number of participants; in CRCTs, effective sample size is less than if single center study

^b1 additional study did not report % male

Computer Decision Support

Three RCTs evaluated computer support for deprescribing.^{30,35,101}

Two studies were from the US with 1 taking place in an emergency department¹⁰¹ and 1 in nursing homes.³⁵ The emergency department study included 5,162 patient visits; 35% of the visits were by males. The goal was to examine the effect of decision support on prescribing of potentially inappropriate medications, with the primary outcome being the proportion of emergency department visits by older adults that resulted in at least 1 prescription for an inappropriate medication. No resource utilization, cost, clinical, functional status, quality of life, or patient satisfaction outcomes were reported. Hospital admissions and deaths in the emergency department were excluded.¹⁰¹ The nursing home study enrolled 813 patients (29% male). The objective of the study was to determine if implementing a decision support system with specific recommendations for dose and choice of psychotropic drugs would increase prescription of recommended treatment and decrease prescription of non-recommended treatment. The primary outcome was the percentage of psychotropic medication orders that were modified in response to an alert. As in the emergency department study, no resource utilization, cost, clinical, functional status, quality of life, or patient satisfaction outcomes were reported.³⁵

The third study was from Canada and was conducted in a hospital setting.³⁰ The study enrolled 231 patients with 254 hospitalizations; 40% of the patients were male. The goal of the study was to assess the medication changes implemented for targeted potentially inappropriate medications, with a primary outcome of the number of discontinued drugs or drugs with dosage decreased. Follow-up was 1 month and reported outcomes included medication changes, resource utilization/costs, and clinical outcomes.³⁰

Comprehensive Geriatric Assessment

One RCT from Europe investigated whether medication treatment was more appropriate when hospitalized patients were assigned to a geriatric evaluation and management unit versus general medical wards.⁹⁰ The study enrolled 254 with 35% male. The primary outcome was change in medication regimen from enrollment to hospital discharge. At least 1 clinical outcome was also reported. Length of hospital stay was not reported.

Multicomponent

Five studies reported on a multicomponent intervention for deprescribing (Appendix C, Table 3).^{19,44,49,59,85,86,88} Three studies were conducted in nursing home settings^{44,49,86,88} and 2 in hospital settings.^{19,59,85}

The nursing home studies were cluster RCTs conducted in Australia/New Zealand⁸⁸ or Europe.^{44,49,86} Although the number enrolled was moderate/large, caution in interpretation is needed due to the cluster design. Fewer than one-third of enrollees were male and follow-up periods ranged from 9 to 22 months. One study focused on antipsychotic medications⁸⁶ and 1 on antihypertensive medication.^{44,49} The third study addressed number of prescribed medications with the goal of changing drug use, mortality, and morbidity.⁸⁸ Each of the studies reported on medication change, clinical outcomes, and functional status, quality of life, or patient satisfaction. One study also reported a measure of resource utilization or costs.⁸⁸

Two RCTs, both from Europe, were set in hospitals.^{19,59,85} These studies also enrolled moderate-to-large sample size with approximately 45% male. Both studies had a follow-up duration of 6 months. In both studies, the primary outcome was readmissions or emergency department visits within 6 months of the index hospitalization. Both studies also reported a clinical outcome and 1 study reported a medication change outcome.^{19,59}

Appendix C, Table 3. Number of Studies Reporting Characteristics of Multicomponent Interventions for Deprescribing in Nursing Home, Hospital, Emergency Department, and Palliative Care Settings (k=5)

Characteristics	Nursing Home (k=3)	Hospital (k=2)	Emergency Department (k=0)	Palliative Care (k=0)
Country/Region				
USA				
Canada				
Europe	2	2		
Australia/New Zealand	1			
Other				
Study Design				
RCT		2		
Cluster RCT	3			
CCT				
Number Enrolled^a				
≤ 10				
11-50				
51-100				
101-500	1			
>500	2	2		
Percent Male				
≤ 10 %				
11%-30%	2 ^b			
31%-50%		2		
>50%				
Outcomes Reported				
Medication Changes	3	1		
Resource Utilization/Costs	1	2		
Clinical	3	2		
Functional Status/Quality of Life/Patient Satisfaction	3			
Follow-up Duration (months)				
< 1				
1-3				
4-6		2		
>6	3			

CCT=controlled clinical trial; RCT=randomized controlled trial; VA=Department of Veterans Affairs

^aReported sample size indicates number of participants; in CRCTs, effective sample size is less than if single center study

^b1 additional study did not report % male

APPENDIX D. EVIDENCE TABLES

Appendix D, Table 1. Study Characteristics – Comprehensive Medication Review

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Allard 2001 ¹⁴ Canada Funding: NR RCT Community Medication review and monthly follow-up	Inclusion: Age >75 years, living in community, at risk of losing their autonomy, taking >3 medications per day Exclusion: <2 risk factors as identified using the Sherbrooke Postal Questionnaire	Intervention: Home visit by a nurse with full medication review followed by comprehensive medication review by 2 physicians, a pharmacist, and a nurse; suggested medication changes mailed to patient's physician; monthly RN phone visits to track med changes (n=127 randomized; n=80 participated in the intervention): Control: Normal social and health care services (n=116): Follow-up: 1 year	N=266 Age (mean): 81 Gender (% male): 32 Race/ethnicity: NR Mean length of stay: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (mean (SD)): Experimental (ITT, n=127) 6.1 (1.8) Experimental (per protocol, n=80) 6.3 (2.6) Control (n=116) 6.5 (2.6)

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Boyé 2017 ²⁰ Polinder 2016 ⁸⁰ IMPROveFALL The Netherlands Funding: Government RCT Community Medication review (FRIDs)	<p>Inclusion: Age ≥65 years, community-dwelling, MMSE score 21/30 or higher; able to walk independently, ED visit because of a fall (defined as coming to rest unintentionally on the ground or a lower level with or without losing consciousness but not induced by acute medical conditions (eg, stroke) or exogenous factors (eg, traffic accident)), use of 1 or more FRIDs</p> <p>Exclusion: Participant in another trial, fall not meeting definition, likely problems with maintaining follow-up, not willing to complete research protocol</p>	<p>Intervention: Fall-related assessment, FRIDs discontinued or reduced where safely possible in consultation with senior geriatrician and prescribing physician (n=319)</p> <p>Control: Fall-related assessment + usual care (n=293)</p> <p>Follow-up: 12 months</p>	<p>N=612 Age (mean): 76.5 Gender (% male): 38 Race/ethnicity: NR</p> <p>Comorbidity status: Charlson 1.9 Physical status: ADLs 0.80 Cognitive status: MMSE (mean) 27</p> <p>Number of medications (mean): 6.3</p>
Campins 2017, 2019 ^{24,25} Spain Funding: Government RCT Community Medication review/guide lists	<p>Inclusion: Age ≥70 years, community-dwelling, receiving ≥8 prescribed drugs (excluding topical ointments), resident of 1 of 2 designated municipalities</p> <p>Exclusion: Estimated life expectancy <6 months, active cancer, nursing home resident, participating in another drug evaluation trial or program for the elderly</p> <p>NOTE: randomly selected 10 patients per 54 family physicians (37 did not meet inclusion criteria or did not wish to participate)</p>	<p>Intervention: Pharmacist drug evaluation using GP-GP algorithm and STOPP/START criteria; shared recommendations with physician; final recommendations discussed with patient (n=252)</p> <p>Control: Usual care (n=251)</p> <p>Follow-up: 12 months</p>	<p>N=503 Age (mean): 79 Gender (% male): 41 Race/ethnicity: NR</p> <p>Comorbidity status: No difference in chronic illnesses between groups, except for depression which was more common in the intervention group Physical status: NR Cognitive status: NR</p> <p>Number of medications (mean): 10.8</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Denneboom 2007 ³⁴ The Netherlands Funding: Professional organization Cluster RCT Community pharmacy Medication review	Inclusion: Pharmacies registered with Service Apotheek Nederland (who supported the research activities) Patients: Age ≥75 years, home dwelling, taking at least 5 medications continuously Exclusion: Patients: terminal illness, deceased, lived in a home for older people, age < 75 years, used fewer than 5 medications	Intervention: Pharmacist review of medications (with help of computerized screening tool) and case conference with GP (n=15 pharmacies, 40 GPs, 387 patients) Control: Pharmacist review of medications (with help of a computerized screening tool) with written feedback to GPs (n=13 pharmacies, 37 GPs, 351 patients) Primary endpoint: how many clinically relevant recommendations made by pharmacist, and number medication changes done Follow-up: 9 months	N=28 pharmacies, 77 GPs, 738 patients (analyzed) Age (mean): 81 years (patients) Gender (% male): intervention: 40.6, control: 34.9 Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (mean): intervention: 7.1, control: 7.3

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Haag 2016 ⁴⁶ United States Funding: Government RCT Community Medication review	<p>Inclusion: Age ≥60 years; independently living adults; newly enrolled in local care transitions program (CTP) due to recent hospitalization; eligible for CTP if empaneled in primary care work group (study clinic site), resided within 20 min drive, predicted to be at risk for high healthcare utilization</p> <p>Exclusion: Patients with dementia or a terminal illness (Noted under results section)</p>	<p>Intervention: MTM consultation with pharmacist by telephone within 3 to 7 business days after hospital discharge (pharmacist completed review of all medications to identify drug-related adverse event, use of PIMS, and potential prescribing omissions); recommendations sent to CTP provider (n=13)</p> <p>Control: CTP without pharmacist intervention (home visit by NP within 3 business days of discharge, medication review and changes by NP; follow-up calls) (n=12)</p> <p>Follow-up: 30 days (NOTE: study mentions 30 days and 5 weeks for follow-up)</p>	<p>N=25 Age (mean): 83 Gender (% male): 76 Race/ethnicity: 96% white</p> <p>Comorbidity status (<i>ERA</i>): 19 Physical status: NR Cognitive status: NR</p> <p>Number of medications (median [IQR]): Intervention: 17 [12-20] Control: 15.5 [13-18.5] P=.96</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Hanlon 1996 ⁴⁷ Schmader 1997 ⁹² United States Funding: Government, foundation RCT General medicine clinic Medication review	Inclusion: Age ≥65 years, evidence of polypharmacy (defined as ≥5 regularly scheduled medication by a VA physician), and received primary care in the general medicine clinic; patients with cognitive impairment were eligible if a caregiver was available to be involved in the intervention Exclusion: NR	Intervention: Medication review conducted by clinical pharmacist before visits; drug-related problems discussed with patients and caregivers and medications assessed using MAI; written recommendations presented orally and in writing to patients and primary physician; after physician visit, pharmacist educated patient regarding any drug-related problems detected before visit and medication changes made during visit; pharmacists encouraged medication compliance through enhancing strategies (reminder packages and calendars) and written education materials (n=105) Control: Usual care consisting of patients' medication review conducted by clinic nurse before visits; recommendations filed for review at end of study (n=103) Follow-up: 12 months	N=208 Age (mean): 69.8 Gender (% male): 99.1 Race/ethnicity: White 76.9% Comorbidity status: Number of chronic conditions (mean) 9.1 Physical status: NR Cognitive status: Cognitive impairment 10.1% Number of medications (mean): Intervention 7.6 vs control 8.2, P<.05

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Jodar-Sanchez 2015 ⁵⁰ Malet-Larrea 2016, 2017 ^{62,63} ConSIGUE Spain Funding: Government, foundation Cluster RCT Community/primary care Medication review	Inclusion (pharmacies): Able to recruit up to 10 polypharmacy patients aged ≥65 years and taking ≥5 medication for at least 6 months Exclusion: NR	Intervention: Patient interview followed by a comprehensive medication review, action plan developed with patient and physician if required (88 pharmacies, 688 patients) Control: usual care including dispensing medication and minor ailment advice (n=90 pharmacies, 715 patients) Clusters: community pharmacies and patients Follow-up: 6 months	Patients: N=1403 Age (mean): 75.1 Gender (% male): 40 Race/ethnicity: NR Comorbidity status: Health problems, control 4.9, intervention 4.3, P<.001; Uncontrolled health problems, control 1.5, intervention 0.7, P<.001 Physical status: NR Cognitive status: NR Number of medications (mean): control 7.7, intervention 7.4, P=.009

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Köberlein-Neu 2016 ⁵³ WestGem Study Germany Funding: Government Cluster RCT Community Medication review	<p>Inclusion: Age ≥65 years, ≥3 chronic disorders affecting 2 different organ systems, ≥1 cardiovascular disease, ≥1 visit to the primary care physician in each of the preceding 3-month intervals, ≥5 long-term drug treatments (>3 months) with systemic effects, ability to complete questionnaires, with assistance if needed</p> <p>Exclusion: Life expectancy <12 months (assessed by the treating primary care physician), participation in another clinical study</p>	<p>Intervention: Interprofessional medication management that involved medication management and care provided by home-care specialists; home-care specialists arranged home visit, assessed patient drug use (drugs taken, adherence, reported problems with medication therapy) and communicated this to pharmacist, along with information provided by primary care physician; pharmacist undertook comprehensive medication review and summarized results in letter of recommendation sent to home-care specialists who in turn added information on patient's home situation and passed information on to primary care physicians (12 physicians, participants n=142).</p> <p>Control: usual care (no intervention) – same patients</p> <p>Follow-up: 15 months</p>	<p>N=142 Age (mean): 77 Gender (% male): 47 Race/ethnicity: NR</p> <p>Comorbidity status: Cumulative Illness Rating Scale-Geriatric (CIRS-G) severity index 1.63 Number of disorders: 12.7 Physical status: NR Cognitive status: NR</p> <p>Number of medications (mean): 9.4</p> <p>The 12 physicians were allocated randomly to the 3 study cohorts (C) C1: start after the end of the recruitment period, C2: start after 3 months, C3: start after 6 months</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Krska 2001 ⁵⁴ United Kingdom Funding: Government (NHS) Cluster RCT Community Pharmacist-led medication review	Inclusion: Age ≥65 years, ≥2 chronic disease states, taking ≥4 prescribed medicines regularly Exclusion: Dementia, or being considered by the GP to be unable to cope with the study	Intervention: Pharmacists reviewed drug therapy of patients using information obtained from practice computer, medical records and patient interviews at their homes; pharmaceutical care plan then drawn up and implemented (n=168 patients) Control: No pharmaceutical care plan implemented (n=164 patients)	N=332 (381 randomized, 49 withdrew after randomization) Age (mean): 75 Gender (% male): 39 Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR
Kwint 2011 ⁵⁶ The Netherlands Funding: Private (but work was done independently) RCT Community Pharmacist-led medication review	Inclusion: Age ≥65 years, used ≥5 medications, and lived at home; >1 of medicines dispensed via an automated system Exclusion: NR	Follow-up: 3 months Intervention: Independent pharmacists reviewed data from both community pharmacy and GP collected by community pharmacist and included drug dispensing records, information on co-morbidity, drug intolerance, patient notes, & laboratory data; reviewers used both implicit and explicit criteria to identify potential DRPs (6 pharmacies, n=63 patients); medication reviews sent to community pharmacist to discuss with GP within 4 weeks Control: Wait list (n=55 patients)	Number of medications “actually being taken” (mean): 7.5 N=118 (125 randomized, 7 excluded after randomization) Age (mean): 79 Gender (% male): 31 Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (mean): 10 per patient
		Follow-up: 6 months	

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Lenaghan 2007 ⁶⁰ POLYMED United Kingdom Funding: Government RCT Community Pharmacist medication review	<p>Inclusion; Age >80 years, living at home, on ≥4 daily oral medications AND 1 of these: living alone, record of confusion, vision or hearing impairment, prescribed medications associated with med-related morbidity; or prescribed >7 oral medications</p> <p>Exclusion: residence in nursing home or documented use of an adherence aid</p>	<p>Intervention: Home visits by pharmacist (drug interactions, adverse events, storage issues); pharmacist provided education, removed out-of-date drugs, and assessed need for adherence aids; pharmacist and GP held regular meetings to identify amendments to drug therapy, implemented by GP or practice dispensing team; follow-up visit occurred 6-8 weeks after initial visit (n=69)</p> <p>Control: Standard of care (n=67)</p>	<p>N=134 analyzed Age (mean): 84.3 Gender (% male): 34</p> <p>Comorbidity status: NR Physical status: NR Cognitive status: NR</p> <p>Mean number of medications: Intervention (n=68): 9.0 Control (n=66):9.9</p>
Meredith 2002 ⁶⁷ United States Funding: Government/other RCT Community (home healthcare patients) Medication review	<p>Inclusion: Age ≥65 years, Medicare patients admitted to medical and surgical services of participating offices, had 1 of 4 possible study medication problems, met other criteria designed to assure they were candidates for attempting a medication change and could provide study data, identifiable physician who could be contacted to discuss medication changes, projected duration of home health care ≥4 weeks (as estimated by nurse on admission visit), reasonable likelihood of survival through study follow-up</p> <p>Exclusion: NR</p>	<p>Follow-up: 6 months</p> <p>Intervention: Medication improvement program that identified patients with potential medication problems and addressed these problems through structured collaboration between a specially trained clinical pharmacist and agency's visiting nurses + usual care (n=160)</p> <p>Control: Usual care (n=157)</p> <p>Follow-up: between 6 and 12 weeks</p>	<p>N=317, 259 for demographics Age (mean): 80 Gender (% male): 25 Race/ethnicity: NR</p> <p>Comorbidity status: NR Physical status: SF-36 physical composite 27 Cognitive status: MMSE 24.5</p> <p>Number of medications (mean): NR</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Moga 2017 ⁷⁰ United States Funding: University, Government RCT University (clinic) Medication review	Inclusion: Age ≥65 years, actively enrolled in Alzheimer’s disease clinic; reporting ≥1 drug with anticholinergic properties; willing to participate in study Exclusion: Moderate to severe dementia (measured via a Clinical Dementia Rating global score ≥2); living in a long-term facility	Both groups: Review of patient medication regimen between enrollment and visit 1 (randomization) Intervention: Meet with pharmacist/clinician team for MTM; study pharmacist provided revised medication plan based on drug review (aimed at reducing use of potentially inappropriate medications) (n=25) Control: Participants given opportunity to ask a pharmacist questions about their medications (n=25, 24 completed) Follow-up: 8 weeks	N= 50 Age (mean): 77.7 (6.6) Gender (% male): 30 Race/ethnicity: 90% White, 10% Black Comorbidity status: NR SF-36 Physical component: 63.8 (22.5) Mental component: 75.0 (17.8) Number of medications (mean): NR Number of Anticholinergic drugs: 1 = 50% ≥ 2 = 50%

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Muth 2018 ⁷¹ Prioritising Multi-medication in Multimorbidity (PRIMUM) Germany Funding: Government Cluster RCT Primary Care Medication review with decision support tool	Inclusion: Practices: Healthcare assistant staff ability to access internet in practice Patients: Age >60 years; random sample (7 patients per practice) with ≥3 chronic conditions treated with medications, ≥5 long term systemic drugs, ≥1 visit in past quarter, able to fill in questionnaires and participate in telephone interviews, diseases affecting ≥2 organ systems Exclusion: Practices: Sites specializing in unconventional treatments or in special indications (<i>ie</i> , HIV) Patients: Diseases of eyes, ears and thyroid gland without hypothyroidism; dementia and cognitive impairments (MMSE <26); life expectancy ≤12 months; alcohol and drug abuse (clinician’s assessment); participation in another clinical trial in past 30 days; nutraceuticals not rated per MAI	Intervention: Healthcare assistant conducted brown bag review; checklist-based interview with patient; CDSS-assisted medication review by GP; and GP-patient consultation to optimize and prioritize medications (n=252) Control: Usual care (n=253) Follow-up: 9 months	72 practice sites enrolled N=505 Age (mean): 72.1 Gender (% male): 47 Race/ethnicity: NR Comorbidity status: Charlson (mean): 3.1 Physical status: NR Cognitive status: NR but “intact cognition inclusion criteria” Number of prescriptions (mean): 8.0
Olesen 2013 ⁷² Denmark Funding: Government and Association of Danish Pharmacies RCT Community Medication review and phone follow-up	Inclusion: Age ≥65 years; taking ≥5 prescriptions without assistance Exclusion: Nursing home resident, terminal illness, cognitive disorders, medication supervised by healthcare providers, immigration to Denmark after January 2005, and severe motor impairment	Intervention: Home visit by a pharmacist with a comprehensive medication review using a pharmaceutical care approach (explanation, education, attempt to decrease complexity of regimen); subsequent phone follow-ups at 3, 6, and 9 months (n=253) Control: Usual care (n=264) Follow-up: 24 months	N=517 Age (median): 74 Gender (% male): 48 Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (median): 7

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Olsson 2012 ⁷³ Sweden Funding: Government RCT (3 arm) community Medication review with home visits by nurse	<p>Inclusion: Age ≥ 75 years, ready for discharge from a university hospital, on ≥ 5 drugs, living at home</p> <p>Exclusion: Dementia, abuse or malignant disease diagnoses, moving to a nursing home during the study period</p>	<p>Intervention A: Home visit by study nurse for medication review and adherence assessment, within a month of discharge (n=48)</p> <p>Intervention B: Same as A, plus letter with assessment of medications by physician, sent to patient's provider (n=49)</p> <p>Intervention C: Same as B, plus current medication record sent to patient with drug regimen and indications (n=50)</p> <p>Follow-up: 1 year</p>	<p>N=150 randomized (data for 147)</p> <p>Age, mean (SD) A: 82.5 (4.9); B: 83.4 (5.1); C: 83.9 (5.1)</p> <p>Gender (% male) A: 44%; B: 37%; C: 36%</p> <p>Comorbidity status: NR</p> <p>Physical status: NR Cognitive status: NR</p> <p>Number of drugs per patient (median) A: 8.0; B: 10.0; C: 10.0</p>
Shim 2018 ⁹⁶ Malaysia Funding: University RCT Community Medication review	<p>Inclusion: Age ≥ 65 years; on 5 types of medications; spoke English, Bahasa Malaysia, or Mandarin</p> <p>Exclusion: Medical conditions that could prevent patient from effective communication (deaf, mute, dementia, psychiatric problems); medications supervised by caregivers; participating in other studies or services</p>	<p>Intervention: Pharmaceutical care (medication review and reconciliation with counseling on indications for medications and how to use them); medication adherence emphasized and reason(s) for non-adherence documented and resolved; pharmacists could also consult/discuss with providers (n=73)</p> <p>Control: Usual care, with dispensing of medications by pharmacists (n=79)</p> <p>Follow-up: 6 months</p>	<p>N=160 (152 analyzed)</p> <p>Age (mean): 71.5</p> <p>Gender (% male): 57.2</p> <p>Race/ethnicity (% Chinese [vs other]): 63.8</p> <p>Comorbidity status: Median number of comorbidities: 4.5</p> <p>Physical status: NR Cognitive status: NR</p> <p>Number of medications: NR Med Adherent (MALMAS score ≥ 6): 34.2%</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Touchette 2012 ¹⁴ United States Funding: Government RCT Community/ primary care Comprehensive Medication Review	<p>Inclusion: Age ≥65 years, primary use of English for written/oral communication; access to a telephone for study duration, presence of ≥3 comorbid chronic conditions associated with increased health care use, ≥2 visits to clinic provider in past year, ≥6 chronic prescription medications during 6 months before enrollment, ≥1 recent situation placing patient at higher risk of DRPs</p> <p>Exclusion: terminal condition with life expectancy ≤6 months, prior enrollment in an MTM program in past 12 months</p>	<p>Intervention: 2 arms</p> <p>a) Basic MTM: MTM pharmacist performed CMR and DRP assessment; DRPs resolved through patient education and/or physician notification; pharmacist had no access to clinical information other than information ascertained in patient interview (n=211)</p> <p>b) Enhanced MTM: CMR and DRP assessment plus 2-page clinical synopsis with basic data on patient’s medical history, laboratory values, current medications, and 2 most recent blood pressures and heart rates (n=218)</p> <p>Control: Usual care (medication counseling per their pharmacy’s normal routine) (n=208)</p> <p>Follow-up: 6 months (CMR and DRP assessment at 0 and 3 months)</p>	<p>N=637</p> <p>Age (mean): 74.6</p> <p>Gender (% male): 33.8</p> <p>Race/ethnicity: Black 51%, White 48%, Asian or American Indian <1% each</p> <p>Comorbidity status (mean (SD) number of comorbidities): 4.9 (1.6)</p> <p>Physical status: NR</p> <p>Cognitive status: NR (cognitive impairment was reported for 14% at baseline)</p> <p>Number of chronic medications (mean (SD)): 7.98 (2.4)</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
<p>Van der Meer 2018¹⁰⁵ Netherlands Funding: Dutch Pharmacy Society RCT Community Medication review</p>	<p>Inclusion: Age ≥65 years, living independently, ≥5 medications for ≥3 months (including ≥1 psycholeptic or psychoanaleptic medication [ATC code N05 or N06]), and DBI≥1</p> <p>Exclusion: Limited life expectancy (<3 months), non-Dutch language speaker, advanced dementia, receipt of medication review within past 9 months, in need of urgent medication review</p>	<p>Intervention: Medication review by community pharmacist involving patients' GP and other medical specialists, if needed; included 1) face-to-face consultation; 2) medication review, 3) meeting with GP, 4) discuss draft action plan with patient and/or GP, 5) follow-up (n=75 in primary analyses, 65 in secondary analyses)</p> <p>Control: Receipt of medication review after study period (n=82 in primary analyses, 80 in secondary analyses)</p> <p>Follow-up: 3 months</p>	<p>N=157 for primary analyses Age (mean): 76.2 Gender (% male): 29.3 Race/ethnicity: NR</p> <p>Comorbidity score: NR Physical status: Groningen Activity Restriction Scale (% with "best scoring"): intervention 46/64 (72%); control 54/78 (69%) Cognitive status: several cognitive measures reported; groups did not differ significantly at baseline</p> <p>Number of medications (mean): intervention 8.5; control, 9.3; no p-value given</p>
<p>Weber 2008¹⁰⁷ United States Funding: Government Cluster RCT Community/ primary care Medication review</p>	<p>Inclusion: Clinics: >20 eligible patients Patients: Age ≥70 years, ≥4 active prescription medications, ≥1 psychoactive medication prescribed within last year, and Geisinger Health Plan Medicare+Choice coverage</p> <p>Exclusion: NR</p>	<p>Intervention: Medication review via electronic medical records by clinical pharmacists or trained geriatrician; primary care physicians sent patient tailored recommendations and evidence-based guideline for fall prevention via EHR (n=15 clinics, 413 patients)</p> <p>Control: Usual care (n=3 clinics, 207 patients)</p> <p>Follow-up: 15 months</p>	<p>N=620 Age (mean): 76.9 Gender (% male): 20 Race/ethnicity: NR</p> <p>Comorbidity status: Depression 0.2%</p> <p>Physical status: Falls 3.8%, lower extremity weakness 1% Cognitive status: Dementia 1.7%</p> <p>Number of medications (mean): 7.6; psychoactive medications 1.8</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Zermansky 2001 ¹¹⁰ United Kingdom Funding: Government RCT Community Medication review	Inclusion: Age ≥65; on ≥1 repeat prescription Exclusion: Resident of nursing or residential home; terminally ill; involved in another clinical trial; exclusion requested by GP	Intervention: Pharmacist consultation with patient (medication review, interview); medication interventions (pharmacist with or without GP involvement) (n=608) Control: Usual care (GP) (n=580) Follow-up: 12 months	N=1188 Age (mean): 73.5 Gender (% male): 44 Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (median): 4 (repeat prescriptions)

ADL=activities of daily living; BMI=body mass index; CDSS=computer decision support system; CMR=comprehensive medication review; CTP=care transitions program; DRP=drug-related problem; ED=emergency department; EHR=electronic health record; ERA=Elders Risk Assessment; FRIDs=fall risk increasing drugs; GeMS=Geriatic Multidisciplinary Strategy for Good Care of the Elderly; GP=general practitioner or general practice; GP-BP=Good Palliative-Geriatic Practice; IQR=Interquartile Range; ITT=intent-to-treat; MAI=Medication Appropriateness Index; MALMAS=Malaysian Medication Adherence Scale; MMSE=Mini Mental State Examination; MTM=medication therapy management; NR=not reported; RCT=randomized controlled trial; SD=standard deviation; SF-36=short form 36 item; START=Screening Tool to Alert Doctors to Right Treatment; STOPP=Screening Tool of Older Persons' Prescriptions

Appendix D, Table 2. Risk of Bias – Comprehensive Medication Review Studies

Author, Year Randomization	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Allard 2001 ¹⁴ Patients randomized	Unclear (not reported)	Unclear (not reported)	N/A	Low	Low (nurse blinded to study group and not involved in program)	N/A	Low (9% did not complete trial)	Low	Medium

Author, Year Randomization	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Bernsten, 2001 ¹²¹ Sites randomized	Unclear (not reported)	Unclear (not reported)	High (pharmacists recruited patients)	Low	Medium (some blinding)	Medium (2 of 7 countries did not complete 18 months)	High (45% of patients did not complete 18 months; incomplete hospitalization data)	Low	High
Boyé 2017 ²⁰ Patients randomized	Low (web-based)	High (not blinded)	N/A	Low	Unclear (not reported)	N/A	Low (5% lost in ITT analysis)	Low/Medium	Medium
Bryant 2011 ¹¹⁶ (GPPC) Practices randomized	Unclear (generation not reported)	Low (central computer)	High (patients invited by practitioner after randomized)	Low (higher % males in control group)	Medium (pharmacists blinded to study group; other outcomes unclear)	Low	High (39% of intervention and 51% of control lost to excluded from analysis at 6 months – end of RCT period)	Low	High
Campins 2017, 2019 ^{24,25} Patients randomized	Low (statistical program for random numbers)	Low (“blindly randomized” – sealed, opaque envelopes)	N/A	Low	Medium (not blinded but many outcomes were from medical records)	N/A	Low (3% lost to follow-up)	Low	Medium
Dennenboom 2007 ³⁴ Pharmacies randomized	Unclear	Unclear	Medium/High (patient identified after randomization of pharmacies)	Medium	Unclear	Low (3%)	Low (7%)	Low	Medium
Haag 2016 ⁴⁶ Patients randomized	Low (random number generator)	Low (study coordinator)	N/A	Low/Medium (age higher in usual care group)	Low (blinded outcomes assessment)	N/A	Medium (12% lost at follow-up)	Low	Low

Author, Year Randomization	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Hanlon 1996 ⁴⁷ Schmader 1997 ⁹² (VA) Patients randomized	Low (computer generated)	Unclear (not reported)	N/A	Medium (baseline imbalance for marital status, and medication variables)	Low	N/A	Medium (17% lost at 12 month follow-up)	Low	Medium
Jodar Sanchez 2015 ⁵⁰ Malet-Larrea 2016, 2017 ^{62,63} (conSIGUE) Pharmacies randomized	Low (computer generated)	Low (independent researcher)	High (patients recruited after pharmacies randomized)	Medium (more health problems in intervention group; gender and partner status variables differed but not significantly)	High (no blinding)	Medium (14% (28/206) of pharmacies withdrew after allocation)	Low (5% patient loss to follow-up in main study)	Low	Medium
Köberlein Neu 2016 ⁵³ (WestGem) Practices randomized	Low (independent biometrician)	Medium (allocation disclosed at time of change-over)	Low	Medium (gender differences between groups)	Low/Medium (blinded pharmacists calculated medication outcome)	Low	Medium (87% in intent-to-treat analysis)	Low	Medium
Krska 2001 ⁵⁴ Patients randomized	Unclear (not reported)	Unclear (not reported)	N/A	Low	High (no blinding reported)	N/A	Medium (13% did not complete study)	Low	Medium
Kwint 2011 ⁵⁶ Polymed study Patients randomized	Low (computer-generated random numbers)	Unclear (not reported)	N/A	Low	Unclear (control was wait list so all initial reviews were intervention group)	N/A	Medium (14% overall loss to follow-up)	Low	Medium

Author, Year Randomization	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Lenaghan 2007 ⁶⁰ Patients randomized	Unclear (not reported)	Low (third party)	N/A	Low	Unclear (control was wait list so all initial reviews were intervention group)	N/A	Medium (<2% excluded from primary analysis; 23% for secondary outcomes)	Low	Medium
Lenander 2014 ¹¹⁸ Patients randomized	Unclear (not reported)	Unclear (not reported)	N/A	High (control group lower numbers of drugs and diagnoses per patient)	Low (for drug-related problems)	N/A	High (33% without 12 month follow-up)	Low	High
Meredith 2002 ⁶⁷ Patients randomized	Low (computer generated)	Low (centralized)	N/A	Low	Low ("masked reviewer")	N/A	Medium (large number of participants lost to follow-up)	Low	Medium
Moga 2017 ⁷⁰ Patients randomized	Low (computer generated)	Low (opaque envelopes)	N/A	Low	Medium (unable to blind intervention; blinded initial medication review and data analysis)	N/A	Low (2% lost to follow-up)	Low	Low
Muth 2018 ⁷¹ Practices randomized	Low (external researcher with random number generator)	Low (study center, concealed until after baseline completed)	Low	Low	Low (blinded pharmacist rating medication appropriateness and statistician)	Low (1 practice lost)	Low (no patients lost from analysis)	Low	Low

Author, Year Randomization	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Olesen 2014 ⁷² (MICMI) Patients randomized	Unclear (“patients were asked to select 1 envelope”)	Unclear (not reported if envelopes were sequentially numbered and opaque)	N/A	Low	High (drug-related problems identified by pharmacists during home visits)	N/A	High (large overall attrition; 82% were analyzed)	Low	Medium
Olsson 2012 ⁷³ Patients randomized	Unclear (not reported)	Low (research assistant unconnected to study)	N/A	Low	Medium (home visits completed by study nurse blinded to groups)	N/A	High (29% with no 12-month nurse visit)	Low	Medium
Richmond 2010 ¹¹⁹ (Respect trial) Order of implementing randomized (“clusters”)	Unclear (not reported)	Low (centralized)	Medium (participants recruited after sites but pharmacists and physicians were blinded until start of intervention)	Low	Medium (appropriateness outcome blinded, unclear for others)	Medium (some practices lost because of medical record system)	High (27% did not complete study)	Low	High
Shim 2018 ⁹⁶ Patients randomized	Low (computer generated)	Low (assigned by researcher)	N/A	Low	Medium (single-blind; outcomes assessed by blinded research assistant)	N/A	Low (5% lost from analysis)	Low	Low

Author, Year Randomization	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Touchette 2012 ¹¹⁴ Patients randomized	Low - computer- based	Unclear	N/A	Low	Medium- telephone interviews were blinded	N/A	Medium (12- 13% attrition)	High – several outcomes from protocol not reported	Medium
Van der Meer 2018 ¹⁰⁵ Patients randomized	Unclear (not reported)	Low (investigator not involved in recruitment or data collection)	N/A	Low	Medium (single-blind; outcomes assessed by blinded researchers)	N/A	Low (4% lost for “first analysis” – all patients with baseline measures)	Low	Medium
Weber 2008 ¹⁰⁷ Clinic sites randomized	Unclear (not reported)	Unclear (not reported)	Low (patients identified before randomization)	High (no clinic information)	Unclear (not reported)	Unclear (not reported)	Unclear (not reported)	Low	Medium
Zermansky 2001 ¹¹⁰ Patients randomized	Low (computer generated)	Unclear (not reported)	N/A	Low	Unclear (not reported)	N/A	Low (approx. 5% lost to follow-up)	Low	Medium

GP=general practitioner; ITT=intention-to-treat; MICMI=Methods for Improving Compliance with Medicine Intake; N/A=not applicable

Appendix D, Table 3. Patient-centered Outcomes, Part 1 – Comprehensive Medication Review

Author Year Study Design Setting Intervention Type Follow-up	Hospitalizations % (n/N)		Acute Care Encounters % (n/N)		Delirium % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control
Boyé 2017 ²⁰ Polinder 2016 ⁸⁰ RCT Community Medication review (FRIDs) Follow-up: 12 months	NR	NR	Fall-related 5% (16/308) P=.22	Fall-related 8% (21/272)	NR	NR
Campins 2017, 2019 ^{24,25} RCT Community Medication review/guide lists Follow-up: 12 months	Hospitalized patients 0-12 months 23.3% (57/252) P=.62	Hospitalized patients 0-12 months 25.2% (63/251)	Visits per patient 0-12 months mean (SD) 0.9 (1.5) P=.06	Visits per patient 0-12 months mean (SD) 1.1 (1.5)	NR	NR
Haag 2016 ⁴⁶ RCT Community Medication review Follow-up: 30 days	30 day readmission* 18% (2/11) P=.53 *Population was community-dwelling but enrolled at time of hospitalization	30 day readmission 9% (1/11)	30 day emergency department visits 9% (1/11) P>.99	30 day emergency department visits 9% (1/11)	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Hospitalizations % (n/N)		Acute Care Encounters % (n/N)		Delirium % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control
Hanlon 1996 ⁴⁷ Schmader 1997 ⁹² RCT Setting: Community/ primary care Intervention: Medication review Follow-up: 12 months	Overall 38% (78/208) admitted to the hospital		NR	NR	NR	NR
Jodar-Sanchez 2015 ⁵⁰ Malet-Larrea 2016, 2017 ^{62,63} ConSIGUE Cluster RCT Community/ primary care Medication review Follow-up: 6 months	Drug-related hospital admissions* 11 P=.042 Adj OR 3.7 (95%CI 1.2, 11.3) *Number of patients not reported	Drug-related hospital admissions 31	Emergency department visits* 30 P<.001 *Number of patients not reported Mean number of visits per patient 6 months prior to study: 0.43 (0.83) 6 months of study: 0.19 (0.51) Difference 0.24 (P<.001)	Emergency department visits 59 Mean number of visits per patient 6 months prior to study: 0.55 (1.55) 6 months of study: 0.42 (1.21) Difference 0.13 (P<.001)	NR	NR
Krska 2001 ⁵⁴ Cluster RCT Community Intervention: Pharmacist-led medication review 3 months	Emergency admissions* 6 *Number of patients not reported	Emergency admissions 8	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Hospitalizations % (n/N)		Acute Care Encounters % (n/N)		Delirium % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control
Kwint 2011 ⁵⁶ RCT Community Pharmacist-led medication review Follow-up: 6 months	1 hospitalization overall		NR	NR	NR	NR
Lenaghan 2007 ⁶⁰ POLYMED RCT Community Pharmacist medication review Follow-up: 6 months	Non-elective* 29% (20/68) RR:0.92 (95%CI 0.5, 1.7, P=.8)	Non-elective 32% (21/66)	NR	NR	NR	NR
Meredith 2002 ⁶⁷ RCT Community Medication review Follow-up: 12 weeks	Composite of died or hospitalized or entered nursing home 6% (10/160)	Composite of died or hospitalized or entered nursing home 5% (8/157)	NR	NR	NR	NR
Muth 2018 ⁷¹ Cluster RCT Community primary care Medication review Follow-up: 9 months	Mean Number of Hospital Stays Baseline 1.7 (1.0) n=42 Follow-up 1.3 (0.6) n=28 P=.95 RR 1.0 (95%CI 0.3, 3.1)	Mean Number of Hospital Stays Baseline 1.4 (0.7) n=40 Follow-up 1.2 (0.4) n=25	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Hospitalizations % (n/N)		Acute Care Encounters % (n/N)		Delirium % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control
Olesen 2013 ⁷² RCT Setting: Patients' Homes Intervention Type: Medication review and phone follow-up Follow-up: 2 years	One or More Hospitalization 30% (77/253) OR 1.14 (95%CI 0.78-1.67)	One or More Hospitalization 28% (73/264)	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Hospitalizations % (n/N)		Acute Care Encounters % (n/N)		Delirium % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control
Touchette 2012 ¹¹⁴ RCT Community/ primary care Comprehensive Medication Review Follow-up: 6 months	≥1 visit Basic MTM: 0 – 3 months 13.9% (25/180) 3 – 6 months 17.5% (32/183) Enhanced MTM: 0 – 3 months 7.9% (15/190) 3 – 6 months 12.1% (23/190) All comparisons between groups P NS Visits per patient 0 – 3 months Basic MTM: 0.17 (0.46) Enhanced MTM: 0.11 (0.44) 3 – 6 months Basic MTM: 0.20 (0.48) Enhanced MTM: 0.15 (0.44) All comparisons between groups P NS	≥1 visit 0 – 3 months 10.4% (20/193) 3 – 6 months 9.3% (17/183) Visits per patient 0 – 3 months 0.12 (0.37) 3 – 6 months 0.11 (0.36)	Visits per patient 0 – 3 months Basic MTM: 0.26 (0.57) Enhanced MTM: 0.24 (0.56) 3 – 6 months Basic MTM: 0.25 (0.51) Enhanced MTM: 0.25 (0.64) All comparisons between groups P NS	Visits per patient 0 – 3 months 0.23 (0.48) 3 – 6 months 0.35 (0.81)	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Hospitalizations % (n/N)		Acute Care Encounters % (n/N)		Delirium % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control
Van der Meer 2018 ¹⁰⁵ RCT Community Medication review Follow-up: 3 months	5.1% (3/59)* P=.15 *Hospitalization data from 136 patients	11.7% (9/77)*	NR	NR	NR	NR
Zermansky 2001 ¹¹⁰ RCT Community Medication review Follow-up: 12 months	Number of patients with 1 admission 13% (78/579) Number with >1 admission 6% (32/579) P=NS	Number of patients with 1 admission 10% (55/550) Number with >1 admission 7% (37/550)	NR	NR	NR	NR

CI=confidence interval; FRIDs=fall risk increasing drugs; MTM=medication therapy management; NR=not reported; NS=not statistically significant; OR=odds ratio; RCT= randomized controlled trial; RR=relative risk; VA=Veterans Affairs

Appendix D, Table 4. Patient-centered Outcomes, Part 2 – Comprehensive Medication Review

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Boyé 2017 ²⁰ Polinder 2016 ⁸⁰ RCT Community Medication review (FRIDs) Follow-up: 12 months	NR	NR	EQ-5D Baseline 0.74 (0.26) Follow-up 0.75 (0.26) n=285 Change from baseline: 0.01 (0.24) P=.02 SF-12 PCS Score Change from baseline -2.6 (8.5) n=283 P=.08 SF-12 MCS Score Change from baseline -0.8 (9.7) n=283 P=.90	EQ-5D Baseline 0.78 (0.22) Follow-up 0.74 (0.25) n=263 Change from baseline: -0.04 (0.22) SF-12 PCS Score Change from baseline -3.9 (8.5) n=258 SF-12 MCS Score Change from baseline -0.7 (9.7) n=258	NR	NR
Campins 2017, 2019 ^{24,25} Community Medication review/guide lists Follow-up: 12 months	NR	NR	EQ-5D (0-100 scale) Change from baseline -2.09 n=252 P=.32	EQ-5D (0-100 scale) Change from baseline 0.67 n=251	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Hanlon 1996 ⁴⁷ Schmader 1997 ⁹² RCT Community/ primary care Medication review Follow-up: 12 months	SF-36-Physical Function Baseline 48.0 (2.7) n=104 Follow-up 44.1 (2.0) n=86	SF-36-Physical Function Baseline 45.3 (2.7) n=103 Follow-up 42.2 (2.0) n=83	No between-group differences in SF-36 change scores at 12 months P=.99 (adjusted for number of baseline medications, hospitalizations during study period, marital status, number of medications for which clinical pharmacist developed recommendations prior to randomization)		General health satisfaction 1.5 (0.7) P=.70 Pharmacy-related health care satisfaction 5.2 (1.5) P=.52	General health satisfaction 1.6 (0.8) Pharmacy-related health care satisfaction 5.4 (1.7)

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Jodar-Sanchez 2015 ⁵⁰ Malet-Larrea 2016, 2017 ^{62,63} ConSIGUE Cluster RCT Community/ primary care Medication review Follow-up: 6 months	NR	NR	EQ-5D Utility score (0=death, 1=best state of health) Baseline 0.71 (0.28) Follow-up 0.77 (0.27) Mean change 0.05 (0.20) n=627 Between groups 0.55 (0.01) (95%CI 0.03, 0.08) Health State VAS (0=worst, 100=best) Baseline 65.44 (18.07) Follow-up 70.46 (17.06) Mean change 4.97 (15.29) Between groups 5.87 (95%CI 4.20, 7.54)	EQ-5D Utility score Baseline 0.70 (0.31) Follow-up 0.69 (0.32) Mean change -0.002 (0.24) n=671 Health State VAS (0=worst, 100=best) Baseline 63.22 (19.42) Follow-up 62.29 (19.20) Mean change -0.90 (15.19)	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Köberlein-Neu 2016 ⁵³ Cluster RCT Community Medication review Follow-up: 15 weeks	Barthel Index Intervention phase 1 95.0 (95%CI 93.8, 96.1) Mean difference 0.5 (95%CI -0.9, 1.8) Effect size 0.04 (95%CI -0.08, 0.16) MobilityTest Intervention phase 1 21.7 (95%CI 20.6, 22.8) Mean difference -0.4 (95%CI -1.1, 0.4) Effect size -0.06 (95%CI -0.18, 0.06)	Barthel Index Control phase 94.8 (95%CI 93.8, 95.9) Mobility Test Control phase 22.2 (95%CI 21.1, 23.3)	SF-12 (physical sum scale) Intervention phase 1 38.3 (95%CI 37.2, 39.3) Mean difference -0.3 (95%CI -1.7, 1.2) Effect size -0.02 (95%CI -0.16, 0.11) SF-12 (psychological sum scale) 46.1 (95%CI 44.8, 47.4) Mean difference in contrast -0.96 (95%CI -2.74, 0.82) Effect size -0.07 (95%CI -0.20, 0.06)	SF-12 (physical sum scale) Control phase 38.5 (95%CI 37.5, 39.5) SF-12 (psychological sum scale) 46.3 (95%CI 45.0, 47.6)	NR	NR
Krska 2001 ⁵⁴ Cluster RCT Community Pharmacist-led medication review Follow-up: 3 months	NR	NR	No significant changes from baseline were observed in any domain of the SF-36 between groups (scores not reported).		NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Lenaghan 2007 ⁶⁰ POLYMED RCT Community Pharmacist medication review Follow-up: 6 months	NR	NR	EQ-5D utility (1=perfect health) Baseline 0.62 n=68 Follow-up 0.57 n=56 Difference in change over 6 months: 0.09 (95%CI -0.19 to 0.02, P=.10) EQ-5D VAS (100=best health state) Baseline 63.7 n=67 Follow-up 63.8 n=44 Difference in change over 6 months: 4.8 (95%CI -12.5 to 2.8, P=.21)	EQ-5D Baseline 0.57 n=66 Follow-up 0.56 n=49 EQ-5D VAS (100=best health state) Baseline 65.2 n=64 Follow-up 68.3 n=48	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Moga 2017 ⁷⁰ RCT University clinic Pharmacist medication review Follow-up: 8 weeks	SF-36 Physical Functioning Baseline 74.2 (23.9) n=25 Change at follow-up -5.2 (15.6) n=25 P=.06	SF-36 Physical Functioning Baseline 60.4 (25.9) n=25 Change at follow-up 3.6 (16.0) n=24	SF-36 PCS Baseline 66.8 (25.3) n=25 Change at follow-up -1.2 (13.2) n=25 P=.53 SF-36 MCS Baseline 72.7 (21.0) n=25 Change at follow-up 2.1 (12.9) n=25 P=.09	SF-36 PCS Baseline 60.7 (19.1) n=25 Change at follow-up 1.5 (16.5) n=24 SF-36 MCS Baseline 77.5 (13.6) n=25 Change at follow-up -4.7 (14.0) n=24	NR	NR
Muth 2018 ⁷¹ Cluster RCT Community primary care Medication review Follow-up: 9 months	VES-13 Baseline 2.6 (2.7) n=223 Follow-up 2.8 (2.8) n=204 P=.68	VES-13 Baseline 3.0 (2.9) n=228 Follow-up 2.7 (2.8) n=199	EQ-5D Baseline 73.9 (24.4) n=241 Follow-up 74.8 (23.4) n=222 P=.25	EQ-5D Baseline 74.9 (23.0) n=240 Follow-up 72.8 (25.1) n=214	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Olsson 2012 ⁷³ RCT 3 arm Setting community Intervention type Medication review with home visits by nurse Follow-up: 12 months	NR	NR	EQ-5D (graph) Group B Baseline: 0.66 12 months: 0.62 Group C Baseline: 0.61 12 months: 0.41 EQ-5D-VAS Group B Baseline: 51 (17) 12 months: 54 (14) Group C Baseline: 51 (16) 12 months: 56 (17) Group B Baseline n=49 12 months n=39 Group C Baseline n=48 12 months n=33 No significant differences between any of 3 intervention groups for EQ-5D or EQ-VAS over time	EQ-5D (graph) Group A Baseline: 0.62 12 months: 0.72 EQ-5D-VAS Group A Baseline: 50 (19) 12 months: 56 (17) Group A Baseline n=47 12 months n=34	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Van der Meer 2018 ¹⁰⁵ RCT Community Medication review Follow-up: 3 months	Groningen Activity Restriction Scale (“best scoring”) Baseline: 72% n=46 Change with follow-up: 2% n=45 OR 1.73 (95%CI 0.62, 4.84)	Groningen Activity Restriction Scale (“best scoring”) Baseline: 69% n=54 Change with follow-up: 0 n=54	EQ-5D-3L (“best scoring”) Baseline 74% n=48 Change with follow-up 9; n=42 OR 1.43 (95%CI 0.51, 4.03) EQ-5D VAS Baseline 6.6 (1.6) Change with follow-up -0.2 (0.0) Unstandardized b: -0.09 (95%CI -0.50, 0.32)	EQ-5D-3L (“best scoring”) Baseline 76% n=61 Change with follow-up 4; n=58 EQ-5D VAS Baseline 6.8 (1.4) Change with follow-up -0.1 (0.1)	NR	NR

CI=confidence interval; DQI=Dementia Quality-of-Life Instrument; EQ-5D=EuroQoL-5 dimensions; EQ-5D-3L=EuroQoL-5D (3 level version); FRIDs=fall risk increasing drugs; MCS=mental component summary; MMSE=Mini-Mental State Examination; NR=not reported; OR=odds ratio; PCS=physical component summary; RCT=randomized controlled trial; SD=standard deviation; SF-12 (or SF-36): Short Form 12 item (or 36 item); SIB-S=Severe Impairment Battery (short form); VAS=visual analog scale; VES-13=Vulnerable Elderly Survey-13 items

Appendix D, Table 5. Patient-centered Outcomes, Part 3 – Comprehensive Medication Review

Author Year Study Design Setting Intervention Type	Falls % (n/N)		Major Adverse Cardiovascular Events ^a % (n/N)		Adverse Drug Withdrawal Events % (n/N)		All-cause Mortality % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Allard 2001 ¹⁴ Design: RCT Community Medication review and monthly follow-up Follow-up: 1 year	NR	NR	NR	NR	NR	NR	4% (6/136) P=.049	11% (14/130)

Author Year Study Design Setting Intervention Type	Falls % (n/N)		Major Adverse Cardiovascular Events ^a % (n/N)		Adverse Drug Withdrawal Events % (n/N)		All-cause Mortality % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Boyé 2017 ²⁰ Polinder 2016 ⁸⁰ RCT Community Medication review (FRIDs) Follow-up: 12 months	37% (115/308) P=.33	34% (91/272)	NR	NR	NR	NR	<1% (1/319) Deaths not included in study analyses (Note: Other deaths during study [number not reported]; those participants included in analyses)	<1% (2/293) Deaths not included in study analyses
Campins 2017, 2019 ^{24,25} Community Medication review/guide lists Follow-up: 12 months	NR	NR	NR	NR	NR	NR	0-12 months 2.8% (7/252) P=.78	0-12 months 2.4% (6/251)
Haag 2016 ⁴⁶ RCT Community Medication review Follow-up: 30 days	NR	NR	NR	NR	NR	NR	8% (1/13)	8% (1/12)
Hanlon 1996 ⁴⁷ Schmader 1997 ⁹² RCT Community/ primary care (VA) Medication review Follow-up: 12 months	NR	NR	NR	NR	NR	NR	6% (7/105)	10% (10/103)

Author Year Study Design Setting Intervention Type	Falls % (n/N)		Major Adverse Cardiovascular Events ^a % (n/N)		Adverse Drug Withdrawal Events % (n/N)		All-cause Mortality % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Jodar-Sanchez 2015 ⁵⁰ Malet-Larrea 2016, 2017 ^{62,63} ConSIGUE Cluster RCT Community/ primary care Medication review Follow-up: 6 months	NR	NR	NR	NR	NR	NR	0% (0/688)	0% (0/715)
Kwint 2011 ⁵⁶ RCT Community Pharmacist-led medication review Follow-up: 6 months	NR	NR	NR	NR	NR	NR	3.2% (2/63)	3.6% (2/55)
Lenaghan 2007 ⁶⁰ POLYMED RCT Community Pharmacist medication review Follow-up: 6 months	NR	NR	NR	NR	NR	NR	10.3% (7/68) 1.3% difference in proportions (95%CI -12.1, 14.7) P=.81	9.1% (6/66)
Meredith 2002 ⁶⁷ RCT Community Medication review Follow-up: 12 weeks	New fall 12% (17/140)	New fall 11% (15/137)	NR	NR	NR	NR	Composite of died, hospitalized, or entered nursing home 6% (10/160)	Composite of died, hospitalized, or entered nursing home 5% (8/157)

Author Year Study Design Setting Intervention Type	Falls % (n/N)		Major Adverse Cardiovascular Events ^a % (n/N)		Adverse Drug Withdrawal Events % (n/N)		All-cause Mortality % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Olesen 2013 ⁷² RCT Community Intervention Type: Medication review and phone follow- up Follow-up: 2 years	NR	NR	NR	NR	NR	NR	7.5% (19/253) OR 1.41 (95%CI 0.71- 2.82)	5% (14/264)
Olsson 2012 ⁷³ RCT 3 arm Community Intervention type Medication review with home visits by nurse Follow-up 12 months	NR	NR	NR	NR	NR	NR	B: 10% (5/49) C: 14% (7/50) "No significant differences between the groups"	A: 15% (7/48)
Van der Meer 2018 ¹⁰⁵ Design: RCT Community Medication review Follow-up: 3 months	30.5% (18/59) P=.10 (Note: falls data from 136 patients)	19.5% (15/77)	NR	NR	NR	NR	1.3% (1/75) P=.73	1.2% (1/80)

Author Year Study Design Setting Intervention Type	Falls % (n/N)		Major Adverse Cardiovascular Events ^a % (n/N)		Adverse Drug Withdrawal Events % (n/N)		All-cause Mortality % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Weber 2008 ¹⁰⁷ Cluster RCT Community Medication review Follow-up: 15 months	≥1 Fall (15 months) 14.13% Epicare data OR 0.38 P<.01 Epicare + self report data OR 0.86 P NS	≥1 Fall (15 months) 15.44%	NR	NR	NR	NR	4.1% (17/413)	6.8% (14/207)
Zermansky 2001 ¹¹⁰ RCT Community Medication review Follow-up: 12 months	NR	NR	NR	NR	NR	NR	2.5% (15/608) OR 0.56 (95%CI 0.29, 1.10)	4.3% (25/580)

CI=confidence interval; FRIDs=fall risk increasing drugs; NR=not reported; NS=not statistically significant; OR=odds ratio; RCT=randomized controlled trial;

^aIncludes cardiovascular death, nonfatal myocardial infarction, acute coronary syndrome, nonfatal stroke, revascularization, or heart failure exacerbation

Appendix D, Table 6. Intermediate Process Outcomes, Part 1 – Comprehensive Medication Review

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Allard 2001 ¹⁴ Design: RCT Community Medication review and monthly follow-up Follow-up: 1 year	Reduction in Number of Drugs Prescribed Experimental Group (ITT) 0.24 (2.15) n=127 P=.46 Experimental with Case Conference (per protocol) 0.31 (2.29) n=80 P=.44	Reduction in Number of Drugs Prescribed 0.13 (1.67)	NR	NR	NR	NR	Reduction in PIPs Per Patient Experimental Group (ITT) 0.24 (0.69) n=127 P=.13 Experimental with Case Conference (per protocol) 0.31 (0.77) n=80 P=.08	Reduction in PIPs Per Patient 0.15 (0.52) n=116
Boyé 2017 ²⁰ Polinder 2016 ⁸⁰ RCT Community Medication review (FRIDs) Follow-up: 12 months	NR	NR	NR	NR	Number of patients with increased FRIDs 22% (66/308)	Number of patients with increased FRIDs 25% (68/272)	Number of patients with decreased FRIDs 37% (115/308)	Number of patients with decreased FRIDs 19% (53/272)

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Campins 2017, 2019 ^{24,25} Community Medication review/guide lists Follow-up: 12 months	3 months 1.27 (1.29) 6 months 1.95 (1.67) 12 months 2.69 (1.98) P<.001 at all time points At least 1 drug discontinued at 12 months 85% (215/252) OR 1.85 (95%CI 1.17, 2.90)	3 months 0.42 (0.90) 6 months 0.85 (1.27) 12 months 2.05 (1.91) At least 1 drug discontinued at 12 months 75% (189/251)	Dose Adjustments 3 months 0.96 (1.15) 6 months 1.08 (1.22) 12 months 1.14 (1.25) P<.001 at all time points At least 1 dose adjustment at 12 months 61% (152/252) OR 3.94 (95%CI 2.70, 5.74)	Dose Adjustments 3 months 0.18 (0.43) 6 months 0.31 (0.58) 12 months 0.37 (0.65) At least 1 dose adjustment at 12 months 28% (69/251)	Drug Substitutions 3 months 0.49 (0.80) 6 months 0.67 (0.97) 12 months 0.95 (1.16) P<.001 (3 and 6 months); P=.005 (12 months) New Prescriptions 3 months: 135 6 months: 62 12 months: 209 P NS at all time points	Drug Substitutions 3 months 0.19 (0.46) 6 months 0.31 (0.59) 12 months 0.64 (0.85) New Prescriptions 3 months: 120 6 months: 78 12 months: 208	NR	NR
Denneboom 2007 ³⁴ Cluster RCT Community pharmacy Medication review feedback vs case conferences Follow up: 9 months	NR	NR	Case Conference Medication "changes" initiated 0-6 months 42 total n=141 P=.016 Sustained change at 6 months 36 P=.022	Written Feedback Medication "changes" initiated 0-6 months 22 total n=128 Sustained change at 6 months 19	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Haag 2016 ⁴⁶ RCT Community Medication review Follow-up: 30 days	Total Medications, median (IQR) Baseline 17 (12-20) P=.96 30 days 18 (12-20) P=.95	Total Medications, median (IQR) Baseline 15.5 (13-18.5) 30 days 17 (13-18)	NR	NR	NR	NR	No significant differences between groups at baseline or 30-day follow-up for: a) STOPP medications on patient's medication lists b) START medications missing from lists c) any MAI criterion (no indication, medication not effective for condition, or unnecessary duplication)	
Hanlon 1996 ⁴⁷ Schmader 1997 ⁹² RCT Community/ primary care Medication review Follow-up: 12 months	VA prescribed medications at 12 months 6.9 (2.6) n=86 P=.83	VA prescribed medications at 12 months 7.9 (3.3) n=83	NR	NR	NR	NR	MAI Baseline 17.7 (0.6) n=105 12 months 12.8 (0.7) n=86 Mean change -4.9 (28% improvement) P=.0002	MAI Baseline 17.6 (0.6) n=103 12 months 16.7 (0.7) n=83 Mean change -0.9 (5% improvement)
Jodar-Sanchez 2015 ⁵⁰ Malet-Larrea 2016, 2017 ^{62,63} ConSIGUE Cluster RCT Community/ primary care Medication review Follow-up: 6 months	Reduction of prescribed medications at 6 months (n=627) -0.28 (1.25) P=.001 Mean difference 0.21 (95%CI 0.09, 0.34)	Reduction of prescribed medications at 6 months (n=671) -0.27 (0.95)	NR	NR	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Köberlein-Neu 2016 ⁵³ Cluster RCT Community Medication review Follow-up: 15 weeks	Number of prescribed medications per patient 9.83 (95%CI 9.54, 10.12) P=NS	Number of prescribed medications per patient 9.77 (95%CI 9.51, 10.04),	NR	NR	NR	NR	<p>Number of PIMs Prescribed Control phase: 0.39 (95%CI 0.34, 0.44) Intervention phase 1: 0.32 (95%CI 0.26, 0.38) Mean difference: -0.04 (95%CI -0.09, 0.01) Effect size (Cohen's d): -0.08 (95%CI -0.19, 0.03)</p> <p>MAI Control phase: 29.21 (95%CI 26.09, 32.33) Intervention phase 1: 22.27 (95%CI 19.00, 25.54) Mean difference: -4.51 (95%CI -6.66, -2.36) Effect size (Cohen's d): -0.24 (95%CI -0.36, -0.13) Intervention phase 1: see above Intervention phase 2: 19.08 (95%CI 15.47, 22.69) Mean difference: -0.99 (95%CI -3.99, 1.97) Effect size: -0.04 (95%CI -0.17, 0.08)</p> <p>Drug-related problems (DRPs) Baseline: 7.3 (3.4) per patient Control phase: 6.98 (95%CI 6.27, 7.66) Intervention phase 1: 5.87 (95%CI 5.23, 6.54) Mean difference: -0.45 (95%CI -0.81, -0.09) Effect size (Cohen's d) -0.13 (95%CI, -0.23, -0.03)</p>	

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Krska 2001 ⁵⁴ Cluster RCT Community Intervention: Pharmacist-led medication review Follow-up: 3 months	NR	NR	PCI-Inappropriate dosage resolved 78% (54/69) P<.0001	PCI-Inappropriate dosage resolved 18% (17/95)	NR	NR	PCI-potential ineffective therapy resolved 57% (80/140) P<.0001 PCI-repeat prescription or no longer required resolved 96% (53/55) P<.0001	PCI-potential ineffective therapy resolved 24% (41/169) PCI-repeat prescription or no longer required resolved 6% (4/66)
Kwint 2011 ⁵⁶ RCT Community Pharmacist-led medication review Follow-up: 6 months	Cessations related to recommendation 82% (32/39) P=.01	Cessations related to recommendation 44% (5/9)	Dose change related to recommendation 53% (16/30)	Dose change related to recommendation 15% (2/13)	Addition of drug related to recommendation 44% (15/34) Replacement 60% (9/15)	Addition of drug related to recommendation 9% (2/23) Replacement 17% (1/16)	DRPs (mean) Baseline: 4.5 Follow-up: 3.2 (29% reduction) P<.01	DRPs (mean) Baseline: 4.4 Follow-up: 4.2 (5% reduction)
Lenaghan 2007 ⁶⁰ POLYMED RCT Community Pharmacist medication review Follow-up: 6 months	Mean total medications Baseline 9.01 n=68 Follow-up: 8.68 n=59 Change: -0.31 Difference in change: -0.87 (95%CI -1.66, -0.08), P=.03	Mean total medications Baseline 9.85 n=66 Follow-up: 10.33 n=55 Change: 0.56	NR	NR	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Meredith 2002 ⁶⁷ RCT Community Medication review Follow-up: 12 weeks	NR	NR	Improvement in medication use ^a 50% (65/130) P=.05	Improvement in medication use ^a 38% (49/129)	NR	NR	≥1 duplicative drugs stopped 71% (17/24) P=.003	≥1 duplicative drugs stopped 24% (4/17)
Moga 2017 ⁷⁰ RCT University clinic Pharmacist medication review Follow up: 8 weeks	NR	NR	NR	NR	NR	NR	MAI for anticholinergic medications Baseline 12.2 (7.9) n=25 Unadjusted change from baseline -4.2 (5.1) n=25 P=.02	MAI for anticholinergic medications Baseline 13.0 (4.4) n=25 Unadjusted change from baseline -1.1 (3.1) n=24
Muth 2018 ⁷¹ Cluster RCT Community primary care Medication review Follow-up: 9 months	Number of prescriptions Baseline 8.1 (2.8) n=252 Follow-up 8.4 (3.2) n=235 P=.31 RR 1.0 (95%CI 1.0, 1.1)	Number of prescriptions Baseline 8.0 (2.4) n=253 Follow-up 7.8 (2.2) n=227	NR	NR	NR	NR	MAI Baseline 4.8 (5.4) n=252 Follow-up 4.8 (5.2) n=238 P=.27 Mean Difference 0.6 (95%CI -0.5, 1.7)	MAI Baseline 4.6 (5.8) n=253 Follow-up 3.9 (4.9) n=228

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Olsson 2012 ⁷³ RCT 3 arm Community Medication review with home visits by nurse Follow-up: 12 months	Median number of medications per patient <u>Group B</u> Baseline 10 Follow-up: 11 P=.66 <u>Group C</u> Baseline 10 Follow-up: 10 P=.45 OVERALL comparing all 3 groups P=.38	Median number of medications per patient <u>Group A</u> Baseline 8 Follow-up: 9 P=.03	NR	NR	NR	NR	Number of Drug-risk Indicators per Patient (median) <u>Group B</u> Baseline 2 Follow-up: 2 P=.81 <u>Group C</u> Baseline 2 Follow-up: 2 P=.40 OVERALL comparing all 3 groups P=.44	Number of Drug-risk Indicators per Patient (median) <u>Group A</u> Baseline 2 Follow-up: 2 P=.18
Shim 2018 ⁹⁶ RCT Community Medication review Follow-up: 6 months	NR	NR	NR	NR	NR	NR	MAI score Median (IQR) Baseline 15.0 (13.5) Follow-up: 8.0 (9.0) P<.001	MAI score Median (IQR) Baseline 18.0 (15.0) Follow-up: 20.0 (16.0)

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Touchette 2012 ¹¹⁴ RCT Community/ primary care Comprehensive Medication Review Follow-up: 6 months	NR	NR	NR	NR	NR	NR	DRPs (mean) Baseline (0 months) Basic MTM: 2.13 Enhanced MTM: 2.44 3-month visit Basic MTM: 0.96 Enhanced MTM: 0.96	NR
Weber 2008 ¹⁰⁷ Cluster RCT Community Medication review Follow-up: 15 months	No statistically significant trends were seen in the total number of medications over the 12-month period of study when comparing medication numbers during each month of study		NR	NR	NR	NR	NR	NR
Zermansky 2001 ¹¹⁰ RCT Community Medication review Follow-up: 12 months	Number of patients with medications stopped 41% (239/581)	Number of patients with medications stopped 33% (180/550)	Number of patients with dosage changed 17% (98/581)	Number of patients with dosage changed 11% (61/550)	Number of patients with new drug started 46% (265/581)	Number of patients with new drug started 49% (270/550)	NR	NR

CI=confidence interval; DRP=drug related problem; FRID=fall risk increasing drug; IQR=interquartile range; ITT=intent to treat; MAI=Medication Appropriateness Index; MTM=medication therapy management; NR=not reported; NS=not statistically significant; OR=odds ratio; PCIs=pharmaceutical care issues; PIMs=potentially inappropriate medications; PIPs=potentially inappropriate prescriptions; RCT=randomized controlled trial; RRadj=adjusted relative risk; START=Screening Tool to Alert Doctors to Right Treatment; STOPP=Screening Tool of Older Persons' Prescriptions; VA=Department of Veterans Affairs
^adefined by predetermined objective criteria that varied by drug class (all but cardiovascular medications) or by a masked reviewer (for cardiovascular medications)

Appendix D, Table 7. Intermediate Process Outcomes, Part 2 – Comprehensive Medication Review

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Boyé 2017 ²⁰ Polinder 2016 ⁸⁰ RCT Community Medication review Follow-up: 12 months	NR	NR	Cardio-vascular FRIDs Withdrawal not possible or necessary: 62% (164/265) Successful withdrawal: 24% (64/265) Failed withdrawal: 14% (37/265) Psycho-tropic FRIDs Withdrawal not possible or necessary: 32% (37/114) Successful withdrawal: 35% (40/114) Failed withdrawal: 33% (37/114)	NR	NR	NR	Total Health Care Costs (including intervention) per patient during 12 month follow-up 2324 € P not reported Change in Medication Costs -38 € P<.05 Mean cost of the Intervention 120 €	Total Health Care Costs per patient during 12 month follow-up 2285 € Change in Medication Costs -3 €

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Campins 2017, 2019 ^{24,25} Community Medication review/guide lists Follow-up: 12 months	Morisky-Green Baseline: 61.8% n=251 P=.71 vs control 6 months: 76.4% P=.005 vs control (NOTE: adherence not measured at 12 months)	Morisky-Green Baseline: 60.2% n=252 6 months: 64.1%	NR	NR	NR	NR	Total annual drug expenditure n=245* Pre-intervention 317,520.00 € Post-intervention 260,263.00 € Savings per patient 233.75 € (95%CI 169.83, 297.67) *Slightly different cohort analyzed for costs	Total annual drug expenditure n=245* Pre-intervention 338,271.00 € Post-intervention 296,768.00 € Savings per patient 169.40 € (95%CI 103.37, 235.43)

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Denneboom 2007 ³⁴ Cluster RCT Community pharmacy Medication review Follow up: 9 months	NR	NR	NR	NR	NR	NR	Cost of intervention (pharmacist time) per patient 8.68 € n=163 Difference 5.27 (95%CI 2.21, 8.34) Medication cost savings per patient at 9 months -7.78 € n=365 Difference 3.44 (95%CI -3.89, 10.77) Net expenses per patient at 9 months (pharmacy costs plus medication savings) 7.23 n=365 Difference 1.72 (95%CI -5.80, 9.23)	Cost of intervention (pharmacist time) per patient 6.22 € n=97 Medication cost savings per patient at 9 months: -4.33 € n=320 Net expenses per patient at 9 months (pharmacy costs plus medication savings) 5.52 n=319

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Haag 2016 ⁴⁶ RCT Community Medication review Follow-up: 30 days	“Do you sometimes forget to take any of your medications?” Baseline (Yes) 31% (4/13) P=.16 30 day follow-up (Yes) 9% (1/11) P=.53 Adapted MMAS No significant difference between groups at baseline (P=.14) or 30 day follow-up (P=.65)	“Do you sometimes forget to take any of your medications?” Baseline (Yes) 8% (1/12) 30 day follow-up (Yes) 18% (2/11)	NR	NR	NR	NR	NR	NR
Hanlon 1996 ⁴⁷ Schmader 1997 ⁹² RCT Community/ primary care Medication review Follow-up: 12 months	Compliance 12 months n=86 77.4% P=.88	Compliance 12 months n=83 76.1%	NR	NR	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Jodar-Sanchez 2015 ⁵⁰ Malet-Larrea 2016, 2017 ^{62,63} ConSIGUE Cluster RCT Community/ primary care Medication review Follow-up: 6 months	NR	NR	NR	NR	NR	NR	Medication 655.91 € (818.53 €) Mean difference 0.19 €/day P=.079 Healthcare costs related to NOMs/ person 207.04 € (1,207.20 €) Mean difference 308.73 € P=.037 Total cost/ person 977.57 € (1,455.88 €) Mean difference -195.88 € Mean cost of intervention per person 16.27 €	Medication 657.67 € (666.09 €) Healthcare costs related to NOMs/ person 570.97 € (3,621.15 €) Total cost/ person 1,173.44 € (3,671.65 €)

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Krska 2001 ⁵⁴ Cluster RCT Community Pharmacist-led medication review Follow-up: 3 months	PCI - potential/ actual compliance issues resolved 69% (51/74) P<.0001*	PCI - potential/ actual compliance issues resolved 30% (21/69)	NR	NR	NR	NR	Medicine costs (monthly, per patient) Baseline 39.29 £ (29.07 £) Follow-up 38.83 £ (29.60 £) No significant differences between group at baseline or follow-up	Medicine costs (monthly, per patient) Baseline 42.80 £ (33.50 £) Follow-up 42.61 £ (31.84 £)
Meredith 2002 ⁶⁷ RCT Community Medication review Follow-up: 12 weeks	NR	NR	More appropriate medication regimen Cardio- vascular 55% (11/20) P=.02 Psycho- tropic 40% (19/47) P>.2 NSAIDS 42% (19/45) P>.2	More appropriate medication regimen Cardio- vascular 18% (3/17) Psycho- tropic 32% (18/57) NSAIDS 52% (24/46)	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Moga 2017 ⁷⁰ RCT University clinic Pharmacist medication review Follow up: 8 weeks	NR	NR	NR	NR	ADS Baseline 2.8 (1.9) n=25 Unadjusted Change from Baseline -1.2 (1.6) n=25 P=.01	ADS Baseline 2.9 (1.3) n=25 Unadjusted Change from Baseline -0.2 (0.9) n=24	NR	NR
Muth 2018 ⁷¹ Cluster RCT Community primary care Medication review Follow-up: 9 months	Morisky Baseline 3.7 (0.6) n=250 Follow-up 3.7 (0.7) n=231 P=.63 Mean Difference 0.0 (95%CI -0.2, 0.1)	Morisky Baseline 3.7 (0.8) n=252 Follow-up 3.7 (0.6) n=225	NR	NR	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Olesen 2013 ⁷² RCT Community Medication review and phone follow-up Follow-up: 2 years	Non-adherent to All Drugs 11% (28/253) Risk Difference 1 (95%CI -4, 7) Non-adherent 0-6 months 14% (35/253) OR 0.93 (95%CI 0.57, 1.52) Non-adherent 6-12 months 19% (48/253) OR 1.24 (95%CI 0.78, 1.95)	Non-adherent to All Drugs 10% (26/264) Non-adherent 0-6 months: 15% (39/264) Non-adherent 6-12 months: 16% (42/264)	NR	NR	NR	NR	NR	NR
Shim 2018 ⁹⁶ RCT Community Medication review Follow-up: 6 months	MALMAS Score ≥6 (adherent) Baseline 35.6% (26/73) Follow-up: 69.9% (51/73) P<.001	MALMAS Score ≥6 (adherent) Baseline 32.9% (26/79) Follow-up: 31.6% (25/79)	NR	NR	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Van der Meer 2018 ¹⁰⁵ RCT Community Medication review Follow-up: 3 months	NR	NR	NR	NR	Proportion of Patients with Decrease in DBI \geq 0.5 ITT (all with baseline measure) 17.3% (13/75) P=.93 Per-protocol analysis 18.5% (12/65) P=.86	Proportion of Patients with Decrease in DBI \geq 0.5 15.9% (13/82) Per-protocol analysis 16.3% (13/80)	NR	NR
Weber 2008 ¹⁰⁷ Cluster RCT Community Medication review Follow-up: 15 months	NR	NR	By month 3, psychoactive medication was lower for the intervention group; this persisted to the end of study P=.10		NR	NR	Baseline \$443.69 per quarter No significant trends in medical costs were seen over the period of the study	Baseline \$418.66 per quarter
Zermansky 2001 ¹¹⁰ RCT Community Medication review Follow-up: 12 months	NR	NR	NR	NR	NR	NR	Change in cost 1.80 £ (17.55) Group difference: -4.72 £ (95%CI -7.04, -2.41), P=.0001	Change in cost 6.53 £ (21.99)

ADS=anticholinergic drug scale (higher score indicated higher burden); CI=confidence interval; DBI=Drug Burden Index; FRID=fall risk increasing drug; ITT=intent-to-treat; MALMAS=Malaysian Medication Adherence Scale; MMAS=Morisky Medication Adherence Scale; NOMS=negative outcomes associated with medications; OR=odds ratio; PCIs=pharmaceutical care issues; RCT=randomized controlled trial

Appendix D, Table 8. Study Characteristics – Education Interventions

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Bregnhøj 2009 ²¹ Denmark Funding: Foundation, Government Cluster RCT Community Education plus feedback	Inclusion: GPs: Single-handed practice in a specific county Patients: Age ≥ 65 years, on ≥ 5 medications, capable of consenting Exclusion: NR	Intervention – education + feedback: Interactive meeting on polypharmacy in the elderly + feedback provided on participating patients’ medications (n=15 GPs, 79 patients) Intervention – education only: (n=12 GPs, 61 patients) Control: Usual care (n=14 GPs, 72 patients) Follow-up: Approximately 1 year	N=212 (patients) Age (mean): 77 Gender (% male): 34 Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (mean): 7.7
Coleman 1999 ²⁸ United States Funding: Foundation Cluster RCT Community Education	Inclusion: Age ≥65 years; at highest risk for hospitalization and functional decline based on a previously validated computer-based predictive index Exclusion: Moderate to severe dementia, too ill to participate, terminal illness, in a nursing home, no longer in the health care system	Intervention: Chronic Care Clinic (½ day visit including development of shared treatment plan, education session with pharmacist, patient self-management group session, health status assessment information given to practice team) and training sessions for physicians and nurses (96 subjects in 5 practices) Control: Usual care (73 subjects in 4 practices) Follow-up: 24 months	N=169 (patients) Age (mean): 77 Gender (% male): 52% Race/ethnicity: 3% non-white Comorbidity status (Chronic Disease Score): Intervention: 7.3 Control: 7.7; P=.06 Physical status: SF-36 did not differ between groups Cognitive status: NR High risk medications (mean): Intervention: 1.99 Control: 3.92; P=.04

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Jager 2017 ¹¹² PomP Germany Funding: Government Cluster RCT Community Education	<p>Inclusion: <i>Practices/GPs:</i> Quality Circles (QCs) of GP-Centered care contracts, Primary Care Practices (PCPs) within QCs, GPs within PCPs <i>Patients of GPs:</i> Age >50 years, prescriptions for >4 different drugs in ≥2 quarters of preceding year, diagnosis of at least 3 chronic conditions</p> <p>Exclusion: <i>Practices/GPs:</i> Participation in another study focusing on multimorbidity or polypharmacy in previous year <i>Patients:</i> Cognitive or clinical status which hindered active participation in the study</p>	<p>Intervention: Training and resources for GPs and Medical Assistants (4 hour workshop, training in brown bag reviews, online resources); educational materials for patients; implementation action plans (Allocated: n=5 QCs, 7 PCPs, 11 GPs, 173 patients; Analyzed n=5 QCs, n=6 PCPs, n=10 GPs, n=143 patients)</p> <p>Control: Informed of best practices only (Allocated: n=6 QCs, 11 PCPs, 11 GPs, 171 patients; Analyzed n=6 QCs, n=11 PCPs, n=11 GPs, n=130 patients)</p> <p>Follow-up: 9 months</p>	<p>N=273 (patients analyzed) Age (mean): 72.2 total; intervention 70.8, control 73.8; P=.006 Gender (% male): 44.3 total; intervention 44.1, control 44.6; P=.93 Race/ethnicity: NR</p> <p>Comorbidity status: Mean number of diagnosed chronic diseases: 5.7 total; intervention 5.5, control 6.0; P=.08 Physical status: NR Cognitive status: NR</p> <p>Number of medications (mean): Highest number of prescribed drugs in 1 quarter of the year: 7.3 total; intervention 7.0, control 7.7; P=.03</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Martin 2018 ⁶⁴ D-PRESCRIBE Canada Funding: Government Cluster RCT Community Education (patient and physician)	<p>Inclusion: <i>Pharmacies:</i> Part of 3 pharmacy chains within 100-km radius of research center; clientele of ≥20% adults ≥65 years <i>Patients:</i> Age ≥65 years, had filled prescription for a targeted medication for ≥3 consecutive months before screening (if prescriptions for >1 targeted medication, only received 1 intervention for duration of trial based on first medication on list given to pharmacist)</p> <p>Exclusion: <i>Patients:</i> Diagnosis of severe mental illness or dementia (based on prescribed medications), significant cognitive impairment (MMSE<24), inability to communicate in English or French, assisted-living resident</p>	<p>Intervention: Patient educational brochures and evidence-based pharmaceutical opinion (distributed to patients and their prescribers) (n=34 pharmacies, 248 patients)</p> <p>Control: Usual care (n=35 pharmacies, 241 patients)</p> <p>Follow-up: 6 months</p> <p>Targeted medications: 1) all benzodiazepines and zopiclone/zolpidem (sedative-hypnotic Z-drugs); 2) 1st generation antihistamines; 3) glyburide; 4) selective NSAIDS</p> <p>NOTE: pharmacies randomized after eligible patients identified and consented</p>	<p>N=489 patients Age (mean): 74.7 Gender (% male): 34</p> <p>Comorbidity status: 83% good to excellent health; 17% fair to poor health (self-rated) Physical status: 27% Frail Cognitive status (MMSE, mean): 29</p> <p>Number of Medications at Baseline: 8.7</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Pimlott 2003 ⁷⁷ Canada Funding: Foundation RCT Community/ primary care: Education on targeted drug (benzodiazepines)	<p>Inclusion: <i>Providers:</i> Primary care physicians linked to Ontario Drug Benefit Database and wrote ≥10 prescriptions for target drugs in a 2-month period <i>Patients:</i> Age ≥65 years</p> <p>Exclusion: NR</p>	<p>Intervention: Mailed packages of feedback about participants' prescribing and evidence-based education materials, sent every 2 months for 6 months, feedback presented as bar graphs comparing prescriber with peers and hypothetical "best practice" (n=168 physicians)</p> <p>Control: Educational material and feedback on antihypertensive prescribing for elderly patients (n=206 physicians)</p> <p>Follow-up: 6 months</p>	<p>Physicians N=374 physicians Age (mean): 50.7 Gender (% male): 84 Race/ethnicity: NR</p> <p>Patients N=NR Age (mean of patients prescribed benzodiazepines): 76 Gender (% male prescribed benzodiazepines): 35</p> <p>Comorbidity status: Depression NR Physical status: NR Cognitive status: NR</p> <p>Number of medications (mean): NR</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Rognstad 2013, 2018 ^{89,113} Norway Funding: Government Cluster RCT Community Education	Inclusion: Peer CME groups in Southeastern Norway Exclusion: NR	Intervention: Educational package (delivered by peer academic detailers, who were trained GPs) on safer prescribing practice for older patients (n=41 CME groups, 250 GPs, 46,737 patients) Control: Educational intervention targeting antibiotic prescribing practice for respiratory tract infections (n=39 CME groups, 199 GPs, 35,073 patients) Clusters: Medical education groups (CMEs) Follow-up: 12 months	N=81 CME groups, 449 GPs, 81,810 patients) Age (mean): (Note: prescription criteria were developed for patients ≥70) GPs: 50 Patients: NR Gender (% male): GPs: 69 Patients: NR Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (mean): NR

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Schafer 2018 ⁹¹ MultiCare AGENDA Germany Funding: Government Cluster RCT Community Education	<p>Inclusion: <i>Practices:</i> Willing to participate in study regardless of randomization, established GP practice for ≥2 years and, if used, practice software able to create list of all patients based on age <i>Patients:</i> Age 65 to 84 years; consulted their GP in the past 3 months; ≥3 chronic conditions from list of 42; up to 25 patients per practice site were randomly selected</p> <p>Exclusion: <i>Practices:</i> Participated in feasibility study or in the Multi-Care Cohort Study; in group practices, only 1 GP allowed to participate in study <i>Patients:</i> Hardly known by GP (<i>ie</i>, ad hoc consultation, patient for <12 months), not able to consent (<i>eg</i>, dementia) or not able to participate in interviews according to the GP (<i>eg</i>, severe psychiatric illness, deafness, insufficient German language skills); life expectancy ≤3 months according to their GP, nursing home residence, and participation in other scientific trials at the time of recruitment.</p>	<p>Intervention: GPs received 12 hrs training on narrative-based medicine; during 12-month intervention, GPs had three 30-minute talks with their patients based on narrative medicine training (brown-bag medication review and subsequent de-prescribing based on patient and provider’s conversation) (n=299 patients, 28 practice sites, 28 GPs)</p> <p>Control: Usual care (n=305 patients, 27 practice sites; 27 GPs)</p> <p>Follow-up Intervention: 441 days</p>	<p>Providers (N=55) Age (mean): 49.5 Gender (% male): 52.7 Race: NR</p> <p>Patients (N=604) Age (mean): 73.4 Gender (%male): 45.4 Race: NR</p> <p>Comorbidity status: 8.6 chronic diseases (based on list of 46 diseases) Physical status: NR Cognitive status: NR</p> <p>Number of medications (mean): 7.05</p>

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Schmidt-Mende 2017 ⁹⁵ Sweden Funding: Government Cluster RCT Community/primary care Education	Inclusion: Clinics: Located in Stockholm’s county with list size ≥3000, authorized for clinical service prior to July 1, 2009 Patients: Age ≥65 years, representing ≥5% of list size, and ≥10 home care patients Exclusion: Researchers working at practice and other education on PIMs at practice after January 2012	Intervention: Educational PowerPoint presentation including theoretical knowledge on PIMs based on national indicators; feedback on prescribing of PIMs; training conducted by pharmacists with special training (n=34 clinics, median 1,597 patients; one clinic did not receive intervention) Control: Usual care (n=35 clinics, median 1,433 patients) Follow-up: 9 months	N=119,910 Age (mean): NR (all ≥65 yrs) Gender (% male): 44.8 Race/ethnicity: NR Comorbidity status: 2-3 chronic diseases 22%, ≥3 chronic diseases 35.8% Physical status: NR Cognitive status: NR Number of medications (mean): NR

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Simon 2006 ⁹⁷ United States Funding: Government, Foundation Cluster RCT and interrupted time series Community Education	<p>Inclusion: All primary care clinicians at 15 enrolled clinics and elderly patients receiving primary care at those sites</p> <p>Medication Dispensing analysis was included for patients age ≥65 and older at the time of dispensing</p> <p>Exclusion: None</p>	<p>Intervention: 1-hour group academic detailing session focusing on evidence for age-specific prescribing alerts for high risk medications (<i>ie</i>, amitriptyline, doxepin, imipramine, chlordiazepoxide, diazepam, flurazepam, indomethacin, piroxicam, propoxyphene, carisoprodol, cyclobenzaprine, and methocarbamol); detailing occurred shortly after new alerts were implemented in EHR; alerts were for patients ≥65 years for a new high-risk medication not dispensed in past 6 months; providers were also mailed a reminder letter 4-7 months after detailing session (n=24,119 patients, 113 primary care clinicians, 7 clinics)</p> <p>Control: Age-specific prescribing alerts only (as above) (n=26,805 patients, 126 primary care clinicians, 8 clinics)</p> <p>Follow-up: 1.5 years after implementing age-specific alerts and group detailing.</p>	<p>Patients N=50,924 Age (mean): 74 Gender (% male): 36 Race/ethnicity: NR</p> <p>Comorbidity status (Clark chronic disease score): Intervention: 4,891.6 Control: 4,641.2 P=.04 Physical status: NR Cognitive status: NR</p> <p>Number of medications (mean): NR</p> <p>Providers N=239 (Physician=178, Nurse Practitioner=28, Physician Assistant=34) Age (mean): 45.3 Gender (% male): 55.9</p>

***Quasi-experimental design**

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Tannenbaum 2014 ¹¹⁵ Canada Funding: Government Cluster RCT Community pharmacies Patient education	Inclusion: Age ≥65 or older, willing to consent, at least 5 active prescriptions, use of ≥1 benzodiazepine for ≥3 consecutive months prior to screening Exclusion: Severe mental illness or dementia (active prescription for antipsychotic and/or medication for dementia in preceding 3 months), unable to communicate in French/English, significant cognitive impairment (MoCA score <21)	Intervention: 7-page letter-size paper brochure developed for trial, mailed to participants (15 pharmacies and n=148 participants enrolled) Control: Usual care, monitored for 6 months (15 pharmacies and n=155 participants enrolled) Clusters: Community pharmacies Follow-up: 6 months	N=303 randomized, 261 completed 6-month follow up (85%) Age (mean): 75 Gender (% male): 31% male Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: Mean MoCA score: 25.4 (range 21-30) Number of medications (mean): 9.9/day

BMI=body mass index; CME=Continuing Medical Education; EHR=electronic health record; eGeMS=Geriatric Multidisciplinary Strategy for Good Care of the Elderly; GP=general practitioner; MMSE=Mini-Mental State Examination; MoCA=Montreal Cognitive Assessment; NR=not reported; NSAIDS=non-steroidal anti-inflammatory medications; PIMs=potentially inappropriate medications; RCT=randomized controlled trial

Appendix D, Table 9. Risk of Bias – Education Intervention Studies

Author, Year Randomization	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Bregnhøj 2009 ²¹ Physicians randomized	Low	Unclear (did consultant assign GPs?)	N/A	Low (patients)	MAI blinded; unclear if treatment level was blinded	N/A	High (22% of patients without data)	Low	Medium

Author, Year Randomization	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Coleman 1998 ²⁸ Practices randomized	Unclear ("simple" randomization)	Unclear (not reported)	Low	Unclear (clinic data not reported; participant demographics balanced)	Unclear (chart abstraction was blinded; unclear if survey review was blinded)	Unclear (staff transitions)	High (19% of intervention and 33% of control group lost at 24 months)	Low	Medium
Jager 2017 ¹¹² "Quality Circles" randomized	Low	Low	Low	Unclear (data for GPs not clusters)	Low	Low (all quality circles analyzed; 1 provider lost)	High (21% of patients lost)	Low	Low
Martin 2018 ⁶⁴ D-Prescribe Community pharmacies randomized	Low	Low	Low	Low	Low	Low (no pharmacies lost)	Low (ITT and per- protocol [11% lost] analyses)	Unclear (not all protocol outcomes reported)	Low
Pimlott 2003 ⁷⁷ Physicians randomized (NOTE: low response rate for participation)	Unclear (not reported)	Unclear (not reported)	N/A	Low	Unclear (not reported)	N/A	Unclear (not reported)	Low	Medium
Rognstad 2013, 2018 ^{89,113} CME groups randomized	Unclear (not reported)	Low	Low	Low	Unclear	Low (2 groups merged into 1 group in the control arm)	Low	Low	Low

Author, Year Randomization	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Schafer 2018 ⁹¹ Primary care practices randomized	Unclear for GPs	Low	Low	Low	Medium (outcomes assessors independent of practices)	Low (all practices completed study)	Low (<10%)	Low	Low
Schmidt-Mende 2017 ⁹⁵ Primary care practices randomized	Low	High (not blinded)	Unclear (all patients from practices included)	Medium (patient-level differences between groups)	Unclear (outcomes from Data Warehouse)	Low (1 cluster [1%] did not receive intervention)	Low (ITT)	Medium (unable to report all outcomes due to data linkage issue)	Medium
Simon 2006 ⁹⁷ Clinics randomized	Unclear (blocks of 2)	Unclear (not reported)	Low	Unclear (not reported)	Low (claims data and blinded analyst)	Low	Low	Low	Medium
Tannenbaum 2014 ¹¹⁵ EMPOWER Community pharmacies randomized	Low	Low	Low	Unclear (data not reported for clusters; patient groups were similar)	Low	Low (no pharmacies lost)	Medium (14% of patients lost)	Low	Low

CME=continuing medical education; GP=general practitioner; ITT=intention-to-treat; N/A=not applicable

Appendix D, Table 10. Patient-centered Outcomes, Part 1 – Education Interventions

Author Year Study Design Setting Intervention Type Follow-up	Hospitalizations % (n/N)		Acute Care Encounters % (n/N)		Delirium % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control
Coleman 1999 ²⁸ Cluster RCT Community Education Follow-up: 24 months	Mean Number of Hospital Admissions per Year (at 24 months) 0.58, P=.94 Percentage with >1 Hospitalization 36.5%, P=.77	Mean Number of Hospital Admissions per Year (at 24 months) 0.59 Percentage with >1 Hospitalization 34.3%	Mean Number of Emergency Visits per Year (at 24 months) 0.23 P=.67	Mean Number of Emergency Visits per Year (at 24 months) 0.27	NR	NR
Martin 2018 ⁶⁴ Cluster RCT Community Education Follow-up: 6 months	Due to Adverse Events 0% (0/248)	Due to Adverse Events 0% (0/241)	NR	NR	NR	NR
Schafer 2018 ⁹¹ Cluster RCT Primary Care Clinic Education (physician and patient) Follow-up: 441 ± 66 days	Days in Hospital Baseline 2.6 (8.7) n=299 Follow-Up 2.6 (8.3) n=298 P=.26 vs control Intervention Effect Model 1 (adjusted - age, gender, time from baseline to follow-up) β=-3.07 (95%CI -5.25, -0.89), P=.006	Days in Hospital Baseline 2.0 (6.9) n=305 Follow-up 3.5 (12.1) n=305	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Hospitalizations % (n/N)		Acute Care Encounters % (n/N)		Delirium % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control
Schmidt-Mende 2017 ⁹⁵ Cluster RCT Community/ primary care Education Follow-up: 4 months	<p>≥1 Unplanned Admission Baseline 13.3% Post-intervention 12.8% Risk Difference 0.2 (95%CI -0.8, 1.2) Difference-in-Difference Analysis -0.5 (95%CI -0.96, 0.03)</p>	<p>≥1 Unplanned Admission Baseline 12.6% Post-intervention 12.6%</p>	<p>≥1 Emergency Department Visit Baseline 22.5% Post-intervention 22.1% Risk Difference 0.9 (95%CI -0.6, 2.5) Difference-in-Difference Analysis -0.2 (95%CI -0.7, 0.4)</p>	<p>≥1 Emergency Department Visit Baseline 21.4% Post-intervention 21.2%</p>	NR	NR
Tannenbaum 2014 ¹¹⁵ Cluster RCT Community pharmacy Education Follow-up: 6 months	No major adverse events requiring hospitalization	NR	NR	NR	NR	NR

CI=confidence interval; GP=general practitioner; NR=not reported; RCT=randomized controlled trial

Appendix D, Table 11. Patient-centered Outcomes, Part 2 – Education Interventions

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Coleman 1999 ²⁸ Cluster RCT Community Education Follow-up:24 months	SF-36 Physical Function Baseline 47.7 P=.72 12 months 43.9 P=.73 24 months 37.5 P=.99	SF-36 Physical Function Baseline 43.8 12 months 44.5 24 months 37.5	NR	NR	Overall Medical Care Rating* (% Excellent) Baseline: 50% P=.03 12 months: 35% P=.66 24 months: 40% P=.13 *using questions based on standardized instruments	Overall Medical Care Rating* (% Excellent) Baseline: 33% 12 months: 37% 24 months: 25%

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Schafer 2018 ⁹¹ Cluster RCT Primary Care Clinic Education (physician and patient) Follow-up:(intervention): 441 ± 66 days	NR	NR	EQ-5D Baseline 0.67 (0.30) n=299 Follow-up 0.68 (0.32) n=298 P=.47 <i>Intervention Effect Model 1*</i> Intention to treat: $\beta = 0.34$ (95%CI -0.05, 0.74) P=.09 *adjusted - age, gender, time from baseline to follow-up	EQ-5D Baseline 0.69 (0.28) n=302 Follow-up 0.70 (0.28) n=303	Patient Satisfaction with Provider Europep-Clinical Performance Baseline 3.1 (0.69) n=277 Follow-up: 3.0 (0.71) n=260 P=.47 Europep-Organisation of Care Baseline: 3.2 (0.56) n=244 Follow-up 3.1 (0.55) n=240 P=.483 <i>Intervention Effects Model 1*</i> Europep-Clinical Performance $\beta = 0.01$ (95%CI -0.11, 0.13), P=.916 Europep-Organisation of Care $\beta = -0.05$ (95%CI -0.18, 0.08) P=.416	Patient Satisfaction with Provider Europep-Clinical Performance Baseline: 3.1 (0.72) n=284 Follow-up: 2.9 (0.72) n=268 Europep-Organisation of Care Baseline: 3.0 (0.71) n=267 Follow-up: 3.0 (0.63) n=263

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Tannenbaum 2014 ¹¹⁵ Cluster RCT Community pharmacy Education Follow-up: 6 months	NR	NR	NR	NR	98% (120/123) acknowledged satisfaction with receiving medication risk information (telephone interview at 6 months)	NR

DQI=Dementia Quality-of-Life Instrument; EQ-5D-3L=EuroQol-5D (3 level version); MMSE=Mini-Mental State Examination; RCT=randomized controlled trial; SD=standard deviation; SIB-S=Severe Impairment Battery (short form); SF-36=Short Form 36 item

Appendix D, Table 12. Patient-centered Outcomes, Part 3 – Education Interventions

Author Year Study Design Setting Intervention Type	Falls % (n/N)		Major Adverse Cardiovascular Events ^a % (n/N)		Adverse Drug Withdrawal Events % (n/N)		All-cause Mortality % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Bregnhøj 2009 ²¹ Cluster RCT Community GP education + feedback Follow-up: approx. 1 year	NR	NR	NR	NR	NR	NR	Education + Feedback 22% (17/79) Education Only 10% (6/61)	11% (8/72)

Author Year Study Design Setting Intervention Type	Falls % (n/N)		Major Adverse Cardiovascular Events ^a % (n/N)		Adverse Drug Withdrawal Events % (n/N)		All-cause Mortality % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Coleman 1999 ²⁸ Cluster RCT Community Education Follow-up: 24 months	Falls in Past 12 Months Baseline: 44% P=.56 12 months: 44% P=.37 24 months: 44% P=.35	Falls in Past 12 Months Baseline: 49% 12 months: 38% 24 months: 36%	NR	NR	NR	NR	At 24 Months 16% (15/96)	At 24 Months 16% (12/73)
Jager 2017 ¹¹² Cluster RCT Community Education Follow-up: 9 months	NR	NR	NR	NR	NR	NR	0.6% (1/173)	1.8% (3/171)
Martin 2018 ⁶⁴ Cluster RCT Community Education Follow-up: 6 months	NR	NR	NR	NR	38% (29/77) attempting to taper sedative hypnotics reported withdrawal symptoms	NR	0.8% (2/248)	1.2% (3/241)
Schafer 2018 ⁹¹ Cluster RCT Primary Care Clinic Education (physician and patient) Follow-up: (intervention): 441 ± 66 days	NR	NR	NR	NR	GPs reported no adverse events of the intervention		NR	NR

Author Year Study Design Setting Intervention Type	Falls % (n/N)		Major Adverse Cardiovascular Events ^a % (n/N)		Adverse Drug Withdrawal Events % (n/N)		All-cause Mortality % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Schmidt-Mende 2017 ⁹⁵ Cluster RCT Community/ primary care Education Follow-up: 4 months	NR	NR	NR	NR	NR	NR	2.1% (1,204/ 56,626) Risk Difference 0.1 (95%CI -0.1, 0.6) Difference-in- Difference -0.08 (95%CI - 0.28, 0.12)	2.0% (1,231/ 63,284)
Tannenbaum 2014 ¹¹⁵ Cluster RCT Community pharmacy Education Follow-up: 6 months	NR	NR	NR	NR	Rebound insomnia or anxiety reported by 42% of those attempting to taper	NR	NR	NR

CI=confidence interval; GP=general practitioner; RCT=randomized controlled trial; RD=risk difference

^aIncludes cardiovascular death, nonfatal myocardial infarction, acute coronary syndrome, nonfatal stroke, revascularization, or heart failure exacerbation

Appendix D, Table 13. Intermediate Process Outcomes, Part 1 – Education Interventions

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Bregnhøj 2009 ²¹ Cluster RCT Community GP education + feedback Follow-up: approx. 1 year	Number of Medications Baseline Education + Feedback 7.9 Education 6.8 Post-intervention Education + Feedback 7.0 Education 7.3 Change Education + Feedback 0.9 Education -0.5.	Number of Medications Baseline: 7.5 Post-intervention 7.7 Change -0.2	NR	NR	NR	NR	MAI Baseline Education + Feedback 11.2 Education 7.5 Post-intervention Education + Feedback 6.0 (mean change -5.1) Education 8.2 (mean change 0.7) Mean change for combined groups -5.0 (95%CI -7.3, -2.6)	MAI Baseline: 9.3 Post-intervention 10.1 Change 0.8
Coleman 1999 ²⁸ Cluster RCT Community Education Follow-up: 24 months	NR	NR	NR	NR	NR	NR	Mean Number of High Risk Medication Fills* in Prior 12 Months Baseline: 1.99, P=.04 12 months 2.94, P=.67 24 months 1.86, P=.17 *8 classes of medications	Mean Number of High Risk Medication Fills in Prior 12 Months Baseline: 3.92 12 months 3.26 24 months 2.54

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Jager 2017 ¹¹² Cluster RCT Community Education Follow-up: 9 months	NR	NR	NR	NR	NR	NR	Number of PIM Prescriptions per Year Baseline: 0.8 (1.8) n=39 Follow-up: 0.8 (1.8) n=37 P=.37 Patients with ≥1 PIM Baseline: 27.7% n=39 Follow-up: 26.2% (37/141) P=.81	Number of PIM Prescriptions per Year Baseline: 0.9 (1.8) n=42 Follow-up: 1.0 (1.9) n=39 Patients with ≥1 PIM Baseline: 32.3% n=42 Follow-up: 30.0% (39/3130)
Martin 2018 ⁶⁴ Cluster RCT Community Education Follow-up: 6 months	NR	NR	NR	NR	NR	NR	All Medication Classes 42.7% (106/248) RR 3.55 (95%CI 2.45, 5.15) Medication class interaction: P=.09 No significant interactions with age, sex, health status, or number of medications	All Medication Classes 12.0% (29/241)

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Pimlott 2003 ⁷⁷ RCT Community/ primary care Education on targeted drug (benzodiazepines) Follow-up: 6 months	Number of Benzo-diazepine Prescriptions Baseline: 148.8 12 months 147.2 n=168 P NS Number of Long-acting Benzo-diazepine Prescriptions Baseline: 29.5 12 months 27.7 n=168 P=.04 vs baseline P NS vs control	Number of Benzo-diazepine Prescriptions Baseline: 136.4 12 months 142.2 n=206 Number of Long-acting Benzo-diazepine Prescriptions Baseline: 26.4 12 months 27.7 n=206	NR	NR	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Rognstad 2013, 2018 ^{89,113} Cluster RCT Community (GPs) Education (CME) Follow-up: 12 months	NR	NR	NR	NR	NR	NR	PIPs per 100 patients Baseline: 27.3 Follow-up: 22.4 Absolute change due to Intervention -3.3 (-4.6 to -1.9) Relative change due to Intervention -12.1% (95%CI -16.8, -6.9) Patients Exposed to ≥1 PIP Baseline 19.9% (9,278/46,737) Follow-up: 16.9% (7,655/45,310) Relative Change due to Intervention -8.1%	PIPs per 100 patients Baseline: 25.8 Follow-up: 24.2 Patients Exposed to ≥1 PIP Baseline 18.6% (6,427/35,073) Follow-up 17.2% (5,977/35,211)

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Schafer 2018 ⁹¹ Cluster RCT Primary Care Clinic Education (physician and patient) Follow-up:(intervention): 441 ± 66 days	Medications Taken by Patient Baseline 7.1 (3.5) n=299 Follow-up 7.3 (3.4) n=299 P=.086 Intervention Effect Model 3 Intention to Treat $\beta=0.43$ (95%CI -0.07, 0.93) P=.095	Medications Taken by Patient Baseline 7.0 (3.5) n=304 Follow-up 6.8 (3.5) n=304	NR	NR	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Schmidt-Mende 2017 ⁹⁵ Cluster RCT Community/ primary care Education Follow-up: 4 months	<p><i>Minor polypharmacy</i> (5-9 drugs) Baseline 31.1% (17,611/56,720) 4 months 31.3% (17,740/56,626) RD 0.5 (95%CI -0.5, 1.6)</p> <p><i>Major polypharmacy</i> (≥10 drugs) Baseline 11.1% (6,274/56,720) 4 months 10.8% (6,852/56,626) RD 0.5 (95%CI -0.4, 1.4)</p>	<p><i>Minor polypharmacy</i> (5-9 drugs) Baseline 31.2% (19,182/61,579) 4 months 30.8% (19,505/63,284)</p> <p><i>Major polypharmacy</i> (≥10 drugs) Baseline 10.5% (6,457/61,579) 4 months 11.3% (6,297/63,284)</p>	NR	NR	NR	NR	<p>≥1 Drug to Avoid/Anti-cholinergic Baseline 13.6% (7,685/56,720) 4 months 14.3% (8,095/56,626) RD 0.7 (95%CI -0.4, 1.5)</p> <p>≥1 Drug-Drug Interaction Baseline 12.3% (6,990/56,720) 4 months 12.1% (6,823/56,626) RD 0.5 (95%CI -0.4, 1.2)</p> <p>≥1 Drug-Disease Interaction Baseline: 4.9% (2,776/56,720) 4 months 4.8% (2,743/56,626) RD 0.2 (95%CI -0.2, 0.8)</p>	<p>≥1 Drug to Avoid/Anti-cholinergic Baseline 13.4% (8,236/61,579) 4 months 13.7% (8,687/63,284)</p> <p>≥1 Drug-Drug Interaction Baseline 11.8% (7,242/61,579) 4 months 11.6% (7,355/63,284)</p> <p>≥1 Drug-Disease Interaction Baseline 4.8% (2,937/61,579) 4 months 4.6% (2,883/63,284)</p>

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Simon 2006 ⁹⁷ Cluster-RCT Ambulatory care clinics Education Follow-up: 1.5 years	NR	NR	NR	NR	NR	NR	Use of Targeted Medications Pre-intervention (academic detailing + alerts) 146.3/10,000 members Post 126.6/10,000 members Decrease of 19.7/10,000 members *No significant difference between control/ intervention groups noted. Level change: (P=.52) Slope change: (P=.27)	Use of Targeted Medications Pre-intervention (alerts only) 150.2/10,000 members Post 137.2/10,000 members Decrease of 13/10,000 members

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Tannenbaum 2014 ¹¹⁵ Cluster RCT Community pharmacy Education Follow-up: 6 months	Discontinued Benzo-diazepine use ITT analysis 27% (40/148) RD 0.23 (95%CI 0.14, 0.32) 32% (39/122) with CI 38% (53/139) with normal cognition OR 0.79 (95%CI 0.45, 1.38)	Discontinued Benzo-diazepine use 4.5% (7/155)	Discontinued Benzo-diazepine use Plus Dose Reduction ITT analysis 37.8% (56/148) RD 0.27 (95%CI 0.18, 0.37)	Discontinued Benzo-diazepine use plus Dose Reduction 11.0% (17/155)	13% (5/40) who discontinued benzo-diazepine use had substitutions of non-benzo-diazepine medications	NR	NR	NR

CD=cognitive impairment; CI=confidence interval; ITT=intent-to-treat; NR=not reported; OR=odds ratio; PIM=potentially inappropriate medication; PIP=potentially inappropriate prescription; RCT=randomized controlled trial; RD=risk difference; RRadj=adjusted relative risk

Appendix D, Table 14. Intermediate Process Outcomes, Part 2 – Education Interventions

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Bregnhøj 2009 ²¹ Cluster RCT Community GP education + feedback Follow-up: approx. 1 year	NR	NR	Improvements were seen for all therapeutic groups		NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Coleman 1999 ²⁸ Cluster RCT Community Education Follow-up: 24 months	NR	NR	Meds for urinary incontinence at 12 months: 3% Meds for Depression At 12 months 39%	Meds for urinary incontinence: 18% P=.04 Meds for Depression 44% P=.74	NR	NR	Total cost/year at 24 month follow/up No differences between the 2 study groups (table 4)	NR
Jager 2017 ¹¹² Cluster RCT Community Education Follow-up: 9 months	MARS score Baseline 23.3 (3.7) Follow-up 22.3 (3.3) P=.11	MARS score Baseline 23.3 (2.3) Follow-up 23.3 (2.6)	NR	NR	NR	NR	NR	NR
Martin 2018 ⁶⁴ Cluster RCT Community Education Follow-up: 6 months	NR	NR	<i>Discontinued</i> Sedative- hypnotics 43% (63/146) Absolute RD 34% (95%CI 25%, 43%) NSAIDs 57.6% (19/33) Absolute RD 35% (95%CI 10%, 55%) Glyburide 30.6% (19/62) Absolute RD 17% (2%, 31%)	<i>Discontinued</i> Sedative- hypnotics 0% (14/155) NSAIDs 21.7% (5/23) Glyburide 13.8% (8/58)	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Rognstad 2013, 2018 ^{89,113} Cluster RCT Community GPs Education Follow up: 12 months	NR	NR	Adjusted Relative Change due to Intervention Tricyclic antidepressants -16.7% (95%CI -32.8, 0.0) Antihistamines -15.3% (95%CI -34.5, 3.8) Antipsychotics -24.1% (95%CI -41.3, -10.3) Long Acting Benzodiazepines -8.5% (95%CI -23.4, 4.3) NSAID + diuretic -12.8% (95%CI -28.2, 2.6)		NR	NR	NR	NR
Schafer 2018 ⁹¹ Cluster RCT Primary Care Clinic Education (physician and patient) Follow-up: 441 ± 66 days	NR	NR	*Statistically significant increase in Antiphlogistics/anti- inflammatory, Analgesics, Calcium Antagonists, and Psychoanaleptics classes (data not reported)		NR	NR	NR	NR

CI=confidence interval; MARS=Medication Adherence Report Scale; NSAID=non-steroidal anti-inflammatory drug; RCT=randomized controlled trial; RD=risk difference

Appendix D, Table 15. Study Characteristics – Computer Decision Support Interventions

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Fried 2017 ³⁷ United States (VA study) Funding: Foundation, Government, University Design: RCT Community Computer Decision Support	Inclusion: Age ≥65 years; community dwelling Veterans; ≥7 medications including at least 1 each for hypertension and diabetes mellitus; upcoming primary care appointment Exclusion: Severe hearing loss, prescriptions by non-VA provider, medication management by someone other than patient, severe acute illness	Intervention: TRIM (algorithm linking CDS to VA EHR and evaluating appropriateness of medication regimen) with clinician and patient feedback report (n=81) Control: Usual care (n=36) Control + TRIM assessment (no feedback reports): (n=36) Follow-up: 90 days	N=128 (completed study) Age: <70: 40.7% 70-79: 44.5% ≥80: 14.9% Gender (% male): 98.4 Race/ethnicity: white 76% Comorbidity status: NR Physical status: Self-rated Good or Excellent/Very Good: Intervention: 72% Control: 69% Cognitive status: NR
Price 2017 ⁸³ Canada Funding: Government Design: Cluster RCT Community Computer Decision Support	Inclusion: Primary care physicians in British Columbia providing office-based care to patients ≥65 years and using the open-source OSCAR EHR for ≥12 months Exclusion: Providers who did not provide longitudinal care (eg, walk in clinics) or only hospital care, did not use OSCAR for writing prescriptions, or provide care to younger populations (eg, a maternity clinic)	Intervention: STOPP guidelines content in EHR providing suggestions to providers when specific criteria were met (n=4 clinics, 16 physicians, 37,615 patients) Control: No STOPP content (n=4 clinics, 12 physicians, 44,290 patients) Follow-up: 16 weeks	Number of medications (mean):13.6 N=81,905 Age (mean): NR Gender (% male): NR Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (mean): NR

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Raebel 2007 ⁸⁴ United States Funding: Foundation, Government RCT Community Computer Decision Support	Inclusion: Age ≥65 years; all health plan members Exclusion: NR	Intervention: Pharmacist notified via a medication alert generated from pharmacy information management system when patient was newly prescribed a potentially inappropriate medication (n=29,840) Control: Usual care (no alerts) (n=29,840)	N=59,680 Age (median): 74 Gender (% male): 43 Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (mean): NR
Tamblyn 2003 ¹⁰⁰ Canada Funding: Government, Industry (software) Design: Cluster RCT Community Computer Decision Support	Inclusion <i>Physicians:</i> General practitioners ≥30 years old who practiced in Montreal, spent ≥70% of week in private fee-for-service practice, minimum of 100 elderly patients. <i>Participants:</i> Age ≥66 years, had been seen on ≥2 occasions by study physician in past year, living in the community at start of study Exclusion: NR	Follow-up: 12 months Intervention: CDS; physicians received information on current and past prescriptions through a dedicated computer link to provincial seniors' drug-insurance program; relevant prescribing problems identified by CDS software; alerts to physicians that identified nature of problem, possible consequences and alternative therapy (n=54 physicians) Control: Usual care; physician given computer, printer, health record software and dialup access to internet; software documented health problems and medications supplied (n=53 physicians)	N=12,560 (patients) Age (mean): 75 Gender (% male): 37 Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (mean): From primary care physician in 18 months before study period Intervention: 30.3 Control: 32.4 At least 1 potentially inappropriate prescription 2 months before the study Intervention: 31.8% Control: 33.3%

Author, year	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Trial name Country Funding Study Design Setting Intervention type		Clusters: Primary care physicians in private practices Follow-up: 13 months	

CDS=computer decision support; EHR=electronic health record; NR=not reported; RCT=randomized controlled trial; STOPP=Screening Tool of Older People’s Prescriptions; TRIM=Tool to Reduce Inappropriate Medications; VA=Veterans Affairs

Appendix D, Table 16. Risk of Bias – Computer Decision Support Interventions

Author, Year Randomization	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Fried 2017 ³⁷ Patients randomized	Unclear (not reported)	Unclear (not reported)	N/A	Low	Unclear (audio files coded by blinded rater; blinding not reported for other outcomes)	N/A	High (21% intervention group, 15% control group)	Low	Medium
Price 2017 ⁸³ Clinics randomized	Low	Unclear	Low (clinics randomized at same time)	High (some baseline imbalance, unclear if adjustments made)	High (unblinded)	Low	Low	Low	Medium
Raebel 2007 ⁸⁴ Patients randomized	Unclear (not reported)	Unclear (physicians, patients, and pharmacists were blinded to study group assignment)	N/A	Low	Unclear (outcomes data derived from automated databases)	N/A	Unclear	Low	Medium
Tamblyn 2003 ¹⁰⁰ Practices randomized	Unclear (not reported)	High (physicians were aware of which group they'd been assigned to)	Low	Low	Unclear (outcomes obtained from claims data)	Unclear	Unclear	Low	Medium

N/A=not applicable

Appendix D, Table 17. Intermediate Process Outcomes, Part 1 – Computer Decision Support Interventions

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Fried 2017 ³⁷ RCT Community Computer decision support Follow-up: 90 days	Number of medications Baseline: 13.4 (5.2) 90 days 13.1 (SD not reported) n=64 P=.65	Number of medications Baseline: 13.8 (4.9) 90 days 13.8 (SD not reported) n=64	NR	NR	At least 1 TRIM recommendation implemented 29.7% P=.42	At least 1 TRIM recommendation implemented 21.9%	Proportion of medication reconciliation errors corrected 48.4% P<.001	Proportion of medication reconciliation errors corrected 14.3%
Price 2017 ⁸³ RCT Community/ primary care Computer decision support Follow-up: 16 weeks	NR	NR	NR	NR	NR	NR	PIPs Baseline: 4% During Treatment 4.1% Change 0.1% P=.80	PIPs Baseline: 2.6% During Treatment 2.7% Change 0.1%
Raebel 2007 ⁸⁴ RCT Community Computer decision support Follow-up: 12 months	NR	NR	NR	NR	Newly dispensed ≥1 medication considered potentially inappropriate 1.8% (543/29,840) P=.002	Newly dispensed ≥1 medication considered potentially inappropriate 2.2% (644/29,840)	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Tamblyn 2003 ¹⁰⁰ Cluster RCT Community Computer decision support Follow-up: 13 months	NR	NR	NR	NR	Percentage of patients given inappropriate prescription during study period 16% (755/4767 patients at risk) Relative rate 0.82 (95%CI 0.69, 0.98)	Percentage of patients given inappropriate prescription during study period 20% (909/4603 patients at risk)	Patients who had all inappropriate prescriptions discontinued 47.5% or 35.5 per 1000 visits; Relative rate 1.14 (95%CI 0.98, 1.33)	Patients who had all inappropriate prescriptions discontinued 44.5% or 32.1 per 1000 visits

CI=confidence interval; NR=not reported; PIPs=potentially inappropriate prescriptions; RCT=randomized controlled trial; RRadj=adjusted relative risk; TRIM=Tool to Reduce Inappropriate Medications

Appendix D, Table 18. Intermediate Process Outcomes, Part 2 – Computer Decision Support Interventions

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Raebel 2007 ⁸⁴ RCT Community Computer decision support Follow-up: 12 months	NR	NR	Dispensings of targeted potentially inappropriate medications - for medication use indications in which an intervention should occur: significantly lower in the intervention group overall and for amitriptyline and diazepam		NR	NR	NR	NR

NR=not reported; RCT=randomized controlled trial

Appendix D, Table 19. Study Characteristics – Hybrid/Other Interventions

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Gillespie 2017 ⁴¹ Clyne 2015, 2016 ^{26,27} OPTI-SCRIPT Ireland Funding: Government Cluster RCT Community/ primary care Intervention: Multicomponent	Inclusion: <i>Clinics:</i> ≥80 patients aged 70 years or older and based in greater Dublin <i>Patients:</i> Age ≥70 years Exclusion: NR	Intervention: Academic detailing with pharmacist including discussion of potentially inappropriate prescribing (PIP), medicine review, and web-based pharmaceutical treatment algorithms; medication review with web-based treatment algorithms and alternative treatment options; and patient information leaflets describing PIPs and alternative therapies (n=11 clinics, 99 patients) Control: Usual care and list of patient-level PIP feedback summarizing medications by class (n=10 clinics, 97 patients)	N=196 Age (mean): 76.8 Gender (% male): 54 Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR Number of medications (mean): 9.9
Lampela 2010 ⁵⁷ Rikala 2011 ⁸⁷ Subpopulation of GeMS Finland Funding: Government, University Design: RCT Community Multicomponent	Inclusion: Age ≥75 years; random sample of 1000 residents of Kuopio city (Finland) on November 1, 2003 Exclusion: NR	Follow-up: 6 and 12 months <i>Lampela:</i> Intervention: Comprehensive Geriatric Assessment (CGA) at baseline by members of study team; included adjustment of medications, evaluation of indications for all drugs (and withdrawal if no indication), clinical exam, routine blood tests (n=500; analysis limited to 331 home dwelling)	<i>Lampela:</i> N=644 (analyzed) Age: 75-79: 52% 80-84: 30% ≥85: 18% Gender (% male): 30% Race/ethnicity: NR Comorbidity status: NR Physical status: NR

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
Pit 2007 ⁷⁸ Australia Funding: Government Cluster RCT Community Multicomponent	Inclusion <i>Physicians:</i> based at current practice site for at least 12 months and practiced 10 or more hours/week <i>Patients:</i> ≥65 years, community dwelling, seen at the practice during the study period Exclusion: NR	Control: standard care (included visits to clinic/hospital when needed) (n=500; analysis limited to 313 home dwelling) Follow-up: 1 year <i>Rikala:</i> Intervention: CGA at baseline (see Lampela), 1 year, and 2 years by members of study team; included review of psychotropic drugs (n=500; analysis limited to 361 community dwelling) Control: Usual care (n=500; analysis limited to 339 community dwelling) Follow-up: 3 years	Cognitive status: MMSE (mean)=26 Number of regular* medications (mean): 4.7 (intervention), 4.8 (control) *medications taken at regular intervals or daily <i>Rikala 2011</i> N=700 Age (mean): 81 years Gender (% male): 31% Race/ethnicity: NR Comorbidity status: NR Physical status: IADL ≤6: 25%; unable to walk 400 m independently: 38% Cognitive status: MMSE ≤24: 24%; dementia diagnosis: 15% Number of medications (mean): 5.6 (non-psychotropic drugs) N=849 Age (mean): NR Gender (% male): Intervention: 33% Control: 49% Race/ethnicity: NR Comorbidity status: NR Physical status: NR Cognitive status: NR

Author, year Trial name Country Funding Study Design Setting Intervention type	Inclusion/Exclusion Criteria	Intervention (n) Control (n) Clusters (if applicable) Follow-up	Demographics/Characteristics
		practices; 397 patients from 7 practices) Follow-up: 12 months	Number of medications at baseline (mean): NR

BMI=body mass index; GeMS=Geriatric Multidisciplinary Strategy for Good Care of the Elderly; iADLs=instrumental activities of daily living; MMSE=mini mental state examination; NR=not reported; RCT=randomized controlled trial

Appendix D, Table 20. Risk of Bias – Hybrid/Other Intervention Studies

Author, Year	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Gillespie 2017 ⁴¹ Clyne 2015, 2016 ^{26,27} (OPTI-SCRIPT) GP practices randomized	Low (minimization method)	Low (independent researcher)	Low	Low but noted that control practices were situated in more socioeconomically deprived areas	Low (outcome assessor blinded)	Low	Low (~3% per group at 4-6 months, <6% at 1 year)	Low	Low
Gnjidic 2010 ¹¹⁷ Self-care villages randomized	Unclear (not reported)	Unclear (not reported)	High (“attendees were then approached individually and asked to participate” after sites allocated)	High (significantly younger participants in intervention group and higher DBI in control group (53% vs 33%))	High (single investigator performed all assessments, unblinded)	Unclear (no information about drop-outs)	Unclear (no information about drop-outs)	Low	High
Lampela 2010 ⁵⁷ Rikala 2011 ⁸⁷ Patients randomized	Low (computer-generated)	Unclear	N/A	Medium (imbalance reported for several variables)	Unclear (not reported)	N/A	High (19% randomized to intervention did not receive intervention; 34% not analyzed at follow-up; 34% of control group not analyzed at follow-up)	Low	Medium

Author, Year	Sequence Generation	Allocation Concealment	Recruitment Bias	Baseline Imbalance	Blinded Outcome Assessment	Incomplete Cluster Data	Incomplete Outcome Data	Selective Outcome Reporting	Overall Risk of Bias
Pit 2007 ⁷⁸ Practices randomized	Low (computer generated)	Low (independent statistician)	High (patients recruited after GP randomization)	Medium (“generally” or “reasonably” similar)	Low (blinded for medication outcomes; self-report for others)	Low	High (23% of participants lost at 12 months)	Low	Medium
Steinman 2018 ¹²⁰ (CC-MAP) Primary care clinics selected as intervention or control sites	High (not random)	High (nurses trained in CC-MAP model were imbedded in intervention clinics)	N/A.	High (differences in age, number of chronic conditions, and number of medications at baseline)	Unclear (not reported)	N/A	Low (1% lost to follow-up in each group)	High (primary outcome [hospital admissions] not reported; selected 2 new outcomes of interest related to medications)	High

CC-MAP=Comprehensive Care for Multimorbid Adults Project; DBI=Drug Burden Index; GP=general practitioners; N/A=not applicable

Appendix D, Table 21. Patient-centered Outcomes, Part 1 – Hybrid/Other Interventions

Author Year Study Design Setting Intervention Type Follow-up	Hospitalizations % (n/N)		Acute Care Encounters % (n/N)		Delirium % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control
Gillespie 2017 ⁴¹ Clyne 2015, 2016 ^{26,27} Cluster RCT Community Multicomponent Follow-up: 6 and 12 months	Inpatient admissions Baseline 0.9 (3.5) n=99 Follow-up 1.9 (5.7) n=99	Inpatient admissions Baseline 0.9 (3.2) n=97 Follow-up 1.6 (5.2) n=97	Accident and emergency department visits Baseline 0.1 (0.4) n=99 Follow-up 0.2 (0.4) n=99	Accident and emergency department visits Baseline 0.1 (0.3) n=97 Follow-up 0.1 (0.4) n=97	NR	NR
Pit 2007 ⁷⁸ Cluster RCT Community Multicomponent Follow-up: 12 months	NR	NR	Medical attention (doctor, hospital) for Injury from a fall, trip or accident in past 12 months Baseline 11% (43/396) At 12 months 6% (22/350) Adjusted OR 0.46 (95%CI 0.30, 0.70) P=.0014	Medical attention (doctor, hospital) for Injury from a fall, trip or accident in past 12 months Baseline 15% (54/351) At 12 months 13% (40/308)	NR	NR

CI=confidence interval; NR=not reported; OR=odds ratio; RCT=randomized controlled trial

Appendix D, Table 22. Patient-centered Outcomes, Part 2 – Hybrid/Other Interventions

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Gillespie 2017 ⁴¹ Clyne 2015, 2016 ^{26,27} Cluster RCT Community Multicomponent Follow-up: 6 and 12 months	NR	NR	WBQ-12 Baseline: 24.3 6 months 23.6 n=99 OR -0.41 (95%CI -0.80, 1.07) P=.99 EQ5D-3L Baseline 0.63 (0.30) n=45 Follow-up: (12 months) 0.67 (0.27) n=41	WBQ-12 Baseline: 24.4 6 months 24.0 n=97 EQ5D-3L Baseline 0.69 (0.24) n=63 Follow-up: (12 months) 0.65 (0.25) n=63	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Functional Status (mean, SD) – describe measure		Quality of Life (mean, SD) – describe measure		Patient Satisfaction (mean, SD) – describe measure	
	Intervention	Control	Intervention	Control	Intervention	Control
Pit 2007 ⁷⁸ Cluster RCT Community Multicomponent Follow-up: 12 months	NR	NR	SF-12 PCS Mean (SE) Baseline 44.1 (0.7) n=389 Follow-up: 47.0 (0.6) n=350 P=.61 (adjusted) SF-12 MCS Mean (SE) Baseline 54.1 (0.4) n=389 55.0 (0.3) n=350 P=.71 (adjusted) EQ-5D index score Mean (SE) Baseline 0.83 (0.02) n=395 Follow-up 0.89 (0.01) n=350 P=.70 (adjusted) EQ-5D VAS Mean (SE) Baseline 77.0 (0.8) n=389 Follow-up 80.4 (0.8) n=346 P=.54 (adjusted)	SF-12 PCS Mean (SE) Baseline 42.4 (0.5) n=339 Follow-up 45.3 (0.4) n=309 SF-12 MCS Mean (SE) Baseline 53.1 (0.8) n=339 54.3 (0.4) n=309 EQ-5D index score Mean (SE) Baseline 0.78 (0.02) n=348 Follow-up 0.87 (0.01) n309 EQ-5D VAS Mean (SE) Baseline 73.5 (0.8) n=348 Follow-up 77.9 (0.5) n=302	NR	NR

EQ-5D=EuroQol; MCS=mental component score; NR=not reported; PCS=physical component score; RCT=randomized controlled trial; SE=standard error; SF-12=Short Form 12 item; VAS=visual analog scale; WBQ-12=12-item Well-Being Questionnaire

Appendix D, Table 23. Patient-centered Outcomes, Part 3 – Hybrid/Other Interventions

Author Year Study Design Setting Intervention Type	Falls % (n/N)		Major Adverse Cardiovascular Events ^a % (n/N)		Adverse Drug Withdrawal Events % (n/N)		All-cause Mortality % (n/N)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Gillespie 2017 ⁴¹ Clyne 2015, 2016 ^{26,27} Cluster RCT Community Multicomponent Follow-up: 6 and 12 months	NR	NR	NR	NR	NR	NR	3% (3/99) At 1 year	5% (5/97)
Lampela 2010 ⁵⁷ Rikala 2011 ⁸⁷ RCT Community Multicomponent Follow-up: 1 to 3 years	NR	NR	NR	NR	NR	NR	12.5% (45/361) At 3 years 5.3% (19/361) At 1 year	13.9% (47/339) At 3 years 3.8% (13/339) At 1 year
Pit 2007 ⁷⁸ Cluster RCT Community Multicomponent Follow-up: 12 months	In last 12 months Baseline: 22% (86/396) At 12 months 20% (70/350) Adjusted OR 0.61 (95%CI 0.41, 0.91) P=.02	In last 12 months Baseline: 29% (100/351) At 12 months 30% (94/309)	NR	NR	NR	NR	NR	NR

CI=confidence interval; OR=odds ratio; RCT=randomized controlled trial

^aIncludes cardiovascular death, nonfatal myocardial infarction, acute coronary syndrome, nonfatal stroke, revascularization, or heart failure exacerbation

Appendix D, Table 24. Intermediate Process Outcomes, Part 1 – Hybrid/Other Interventions

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Gillespie 2017 ⁴¹ Clyne 2015, 2016 ^{26,27} Cluster RCT Community Multicomponent Follow-up: 6 and 12 months	NR	NR	NR	NR	New instance of PIP at 12 months 13% (12/92) P=.38	New instance of PIP at 12 months 20% (12/90)	Proportion of Patients with PIP Baseline: 100% (99/99) Follow-up 51% (51/99) OR 0.28 (95%CI 0.11, 0.76) P=.01 PIPs Baseline 1.31 (0.6) n=99 Follow-up 0.70 (0.1) n=99 Mean difference -0.48 (95%CI -0.80, -0.17), P=.02	Proportion of Patients with PIP Baseline: 100% (97/97) Follow-up 76% (76/97) PIPs Baseline 1.39 (0.6) n=97 Follow-up 1.18 (0.1) n=97

Author Year Study Design Setting Intervention Type Follow-up	Total Number of Medications Discontinued, mean (SD)		Number of Medications with Dosage Decreased, mean (SD)		Number of Medications Added or Substituted, mean (SD)		Number of Inappropriate Medications Discontinued, mean (SD)	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Pit 2007 ⁷⁸ Cluster RCT Community Multicomponent Follow-up: 12 months	NR	NR	NR	NR	NR	NR	Intervention group had increased odds of having an improved medication use composite score at 4 months (OR 1.84 [95%CI 1.21, 2.85]) but not 12 months (OR 1.33 [95%CI 0.83, 2.14]) (composite score reflected use of benzodiazepines, NSAIDs, and thiazide diuretics)	

NR=not reported; NSAIDs=non-steroidal anti-inflammatory drugs; OR=odds ratio; PIP=potentially inappropriate prescription; RCT=randomized controlled trial; RRadj=adjusted relative risk

Appendix D, Table 25. Intermediate Process Outcomes, Part 2 – Hybrid/Other Interventions

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Gillespie 2017 ⁴¹ Clyne 2015, 2016 ^{26,27} Cluster RCT Community Multicomponent Follow-up: 6 and 12 months	NR	NR	Benzodiazepines Baseline: 14.1% Follow-up (6 months): 9.1% OR 1.31 (95%CI 0.47, 3.68) Proton pump inhibitor (6 months, n=99) 23 (23.2) OR 0.30 (95%CI 0.14, 0.68) P=.04 Proton pump inhibitor at 12 months 26% adjOR 0.40 (95%CI 0.17, 0.94) P=.04)	Benzodiazepines Baseline: 8.1% Follow-up (6 months): 9.1% Proton pump inhibitor (6 months, n=97) 46 (47.4) Proton pump inhibitor at 12 months 43%	NR	NR	Total Cost at 12 Month Follow-up 3075 € (95%CI 2704, 3446) Mean difference 407 € (95%CI - 357, 1170)	Total Cost at 12 Month Follow-up €2668 (2297, 3040)

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Lampela 2010 ⁵⁷ Rikala 2011 ⁸⁷ RCT Community Multicomponent Follow-up: 1 to 3 years	NR	NR	Discontinued at 1 year (vs control) Cardiovascular: OR 1.1 (95%CI 0.7, 1.6) Musculoskeletal: OR 1.3 (95%CI 0.6, 2.7) Nervous system: OR 1.2 (95%CI 0.7, 2.1) Rikala Anti-psychotics Baseline: 6% (22/361) 1 year: 5% (15/331) 3 years: 5% (14/281) Anxiolytics/ Hypnotics Baseline: 33% (120/361) 1 year: 35% (115/331) 3 years: 31% (87/281) Anti-depressants Baseline: 13% (46/361) 1 year: 12% (40/331) 3 years: 13% (35/281)	Rikala Anti-psychotics Baseline: 5% (18/339) 1 year: 6% (20/313) 3 years: 5% (14/257) Anxiolytics/ Hypnotics Baseline: 29% (99/339) 1 year: 29% (90/313) 3 years: 27% (70/257) Anti-depressants 11% (37/339) 1 year: 11% (35/313) 3 years: 15% (39/257)	NR	NR	NR	NR

Author Year Study Design Setting Intervention Type Follow-up	Adherence to Medications		Types of Medications		Medication Burden		Costs	
	Intervention	Control	Intervention	Control	Intervention	Control	Intervention	Control
Pit 2007 ⁷⁸ Cluster RCT Community Multicomponent Follow-up: 12 months	NR	NR	NSAIDS Baseline 24% (94/397) At 12 months 22% (76/350) Adjusted OR: 0.77 (95%CI 0.51, 1.16) P=.19 Thiazides Baseline: 19% (75/397) At 12 months 19% (66/350) Adjusted OR: 0.85 (95%CI 0.53, 1.38) P=.50 Benzodiazepines Baseline: 8% (30/397) At 12 months 7% (26/350) Adjusted OR: 0.65 (95%CI 0.27, 1.57) P=.31	NSAIDS Baseline 28% (99/352) At 12 months 25% (78/309) Thiazides Baseline: 20% (70/352) At 12 months 21% (66/309) Benzodiazepines Baseline: 12% (42/352) At 12 months 12% (36/309)	NR	NR	NR	NR

CI=confidence interval; OR=odds ratio; NSAIDS=non-steroidal anti-inflammatory drugs; NR=not reported

Appendix D, Table 26. Studies Included in Evidence Map

Study, year	Country/ Region	Setting	Study design	Number enrolled	Intervention category ^a	Follow- up (months)	Primary outcome (as specified by trial author)	Outcomes Reported ^b			
								Medication changes	Resource utilization/ costs	Clinical	Functional status, QoL, patient satisfaction
Saltvedt 2005 ⁹⁰	Europe	Hospital	RCT	254	CGA	NR	Changes in medication regiment from inclusion to discharge	X		X	
Terrell 2009 ¹⁰¹	USA	ED	RCT	5162	CPOE/CDS	0	Proportion of ED visits by seniors that resulted in 1 or more prescriptions for an inappropriate medication	X			
Cossette 2017 ³⁰	Canada	Hospital	RCT	231	CPOE/CDS	1	Changes in medication defined as the number of discontinued drugs or drugs with a dosage decrease	X	X	X	
Donovan 2010 ³⁵	USA	Nursing home	RCT	813	CPOE/CDS	12	Percentages of psychotropic medication orders modified in response to an alert	X			
Gnjidic 2019 ⁴³	Australia/ NZ	Hospital	RCT	43	Educ	1	Initiated discussion of benzodiazepine withdrawal and outcome of discussion	X			X
Batty 2001 ¹⁶	Europe	Hospital	Cluster RCT	1391	Educ	1-1.5	Change in the rate of appropriate	X			

Study, year	Country/ Region	Setting	Study design	Number enrolled	Intervention category ^a	Follow- up (months)	Primary outcome (as specified by trial author)	Outcomes Reported ^b			
								Medication changes	Resource utilization/ costs	Clinical	Functional status, QoL, patient satisfaction
							prescribing of benzodiazepines				
Trivalle 2010 ¹⁰³	Europe	Hospital	Cluster RCT	576	Educ	0.46	Change in the proportion of ADEs in elderly patients in the intervention units compared to the control group	X			
Cool 2018 ²⁹	Europe	Nursing home	CCT	974	Educ	18	Potentially inappropriate drug prescribing defined by unfavorable benefit-to-risk ratio, questionable efficacy, absolute contraindication, significant drug-drug interaction	X	X	X	
Garcia- Gollarte 2014 ⁴⁰	Europe	Nursing home	Cluster RCT	1018	Educ	3	Appropriateness and quality of drug use; incidence of selected geriatric syndromes; health resource utilization	X	X	X	
Juola 2014, 2015 ^{51,52} Pitkala 2014 ⁷⁹	Europe	Nursing home	Cluster RCT	227	Educ	12	Proportion of persons using inappropriate, anticholinergic, or more than 2 psychotropic drugs, and the change in the mean number of	X	X	X	X

Study, year	Country/ Region	Setting	Study design	Number enrolled	Intervention category ^a	Follow- up (months)	Primary outcome (as specified by trial author)	Outcomes Reported ^b			
								Medication changes	Resource utilization/ costs	Clinical	Functional status, QoL, patient satisfaction
							inappropriate, anticholinergic and psychotropic drugs among residents				
Schmidt 1998 ⁹⁴	Europe	Nursing home	Cluster RCT	1854	Educ	12	Quantity and quality of psychotropic drug prescribing	X			
Avorn 1992 ¹⁵	USA	Nursing home	Cluster RCT	823	Educ	5	Drug use and clinical status	X	X	X	X
Meador 1997 ⁶⁶	USA	Nursing home	Cluster RCT	1152	Educ	6	Proportion of days of nursing home residence with anti- psychotic drug administered (RCT analysis)	X			
Stein 2001 ⁹⁹	USA	Nursing home	Cluster RCT	147	Educ	3	NSAID and acetaminophen use, and pain, function, and disability scores	X		X	X
Briggs 2015 ²²	Australia/ NZ	ED	RCT	1021	Med Rev	4	Hospital admissions	X	X		
Spinewine 2007 ⁹⁸	Europe	Hospital	RCT	186	Med Rev	12	Appropriateness of prescribing based on MAI, Beers criteria for drugs that should be avoided, and ACOVE criteria related to underuse	X	X	X	
Michalek 2014 ⁶⁸	Europe	Hospital	RCT	114	Med Rev	0.66	Impact of application of the FORTA list on number and quality	X		X	X

Study, year	Country/ Region	Setting	Study design	Number enrolled	Intervention category ^a	Follow- up (months)	Primary outcome (as specified by trial author)	Outcomes Reported ^b			
								Medication changes	Resource utilization/ costs	Clinical	Functional status, QoL, patient satisfaction
							of drugs, including number of over- and under-prescriptions				
Wehling 2016 ¹⁰⁸ Pazan 2018 ⁷⁶	Europe	Hospital	RCT	409	Med Rev	0.57	Difference of the FORTA score (sum of medication errors) between admission and discharge	X			X
Pope 2011 ⁸¹	Europe	Hospital	RCT	225	Med Rev	6	Difference in number of drugs prescribed and medication cost	X	X	X	X
Bladh 2011 ¹⁸	Europe	Hospital	RCT	400	Med Rev	6	Primary not defined	X		X	X
Gustafsson 2018 ⁴⁵	Europe	Hospital	RCT	429	Med Rev	6	Risk of drug-related readmissions	X	X	X	
Lenssen 2018 ⁶¹	Europe	Hospital	RCT	60	Med Rev	12	Occurrence of drug- related readmissions (DRRs), measured over 1 year at 4 pre- defined contact times after discharge	X	X	X	
Hellstrom 2011 ⁴⁸	Europe	Hospital	CCT	210	Med Rev	3	Change in number of drugs with ≥1 inappropriate score between admission and discharge, according to the MAI	X	X	X	

Study, year	Country/ Region	Setting	Study design	Number enrolled	Intervention category ^a	Follow- up (months)	Primary outcome (as specified by trial author)	Outcomes Reported ^b			
								Medication changes	Resource utilization/ costs	Clinical	Functional status, QoL, patient satisfaction
Dalleur 2014 ³³	Europe	Hospital	RCT	158	Med Rev	12	Proportion of PIMs discontinued or corrected between hospital admission and discharge	X		X	
Gallagher 2011 ³⁹	Europe	Hospital	RCT	400	Med Rev	6	Appropriateness of prescribing at time of discharge and at 2-month intervals during 6-month period after discharge	X	X	X	
Gillespie 2013 ⁴²	Europe	Hospital	RCT	368	Med Rev	12	Scores for appropriateness of prescribing on admission and at discharge and extent of utilization of hospital-based care during 12 months after index admission	X	X		
Torisson 2013 ¹⁰²	Europe	Hospital	CCT	200	Med Rev	12	Readmission and hospital nights		X	X	
Willoch 2012 ¹⁰⁹	Europe	Hospital	RCT	77	Med Rev	3	Types and frequencies of drug-related problems	X	X	X	
Schmader 2004 ⁹³	USA	Hospital	RCT	834	Med Rev	12	Number of adverse drug reactions	X		X	
McDerby 2019 ⁶⁵	Australia/ NZ	Nursing home	CCT	117	Med Rev	6	Rates of inappropriate	X	X		

Study, year	Country/ Region	Setting	Study design	Number enrolled	Intervention category ^a	Follow- up (months)	Primary outcome (as specified by trial author)	Outcomes Reported ^b			
								Medication changes	Resource utilization/ costs	Clinical	Functional status, QoL, patient satisfaction
							dosage form modification				
Beer 2011 ¹⁷	Australia/ NZ	Nursing home	RCT	35	Med Rev	2	Number of intervention participants in whom medication withdrawal could be achieved	X			X
Crotty 2004 ³¹	Australia/ NZ	Nursing home	Cluster RCT	154	Med Rev	3	Medication Appropriateness Index (MAI)	X	X	X	
Crotty 2004 ³²	Australia/ NZ	Nursing home	RCT	110	Med Rev	2	Quality of prescribing (appropriateness of patients' medication plans)	X	X	X	X
Potter 2016 ⁸²	Australia/ NZ	Nursing home	RCT	95	Med Rev	12	Change in the mean number of unique regular medicines	X	X	X	X
Furniss 2000 ³⁸ Burns 2000 ²³	Europe	Nursing home	Cluster RCT	330	Med Rev	4	Primary not specified	X	X	X	X
Milos 2013 ⁶⁹	Europe	Nursing home	RCT	374	Med Rev	2	Proportion of patients taking potentially inappropriate medications (PIMs)	X		X	
Wouters 2017 ¹¹¹	Europe	Nursing home	Cluster RCT	426	Med Rev	4	Proportion of residents who successfully	X	X	X	X

Study, year	Country/ Region	Setting	Study design	Number enrolled	Intervention category ^a	Follow- up (months)	Primary outcome (as specified by trial author)	Outcomes Reported ^b			
								Medication changes	Resource utilization/ costs	Clinical	Functional status, QoL, patient satisfaction
							discontinued use of ≥1 inappropriate medication				
Patterson 2010 ⁷⁵ Patterson 2011 ⁷⁴	Europe	Nursing home	Cluster RCT	334	Med Rev	12	Proportion of residents prescribed ≥1 inappropriate; psycho-active medicine	X		X	
van der Spek 2018 ¹⁰⁶	Europe	Nursing home	Cluster RCT	380	Med Rev	18	Level of appropriateness of psychotropic drug use	X		X	
Frankenthal 2014 ³⁶	Other	Nursing home	RCT	359	Med Rev	12	Primary not specified	X	X	X	
Lapane 2011 ⁵⁸	USA	Nursing home	CCT	NR	Med Rev	24	Primary not specified	X	X	X	X
Tse 2008 ¹⁰⁴	USA	Nursing home	RCT	11	Med Rev	1	Primary not specified			X	X
Kutner 2015 ⁵⁵	USA	Pallia- tive care	RCT	381	Med Rev	12	Mortality within 60 days of enrollment	X	X	X	X
Legrain 2011 ⁵⁹ Bonnet- Zamponi 2013 ¹⁹	Europe	Hospital	RCT	639	Multi	6	Primary not specified	X	X	X	
Ravn- Nielsen 2018 ⁸⁵	Europe	Hospital	RCT	1499	Multi	6	Readmissions (including drug- related) within 30 or 180 days and ED		X	X	

Study, year	Country/Region	Setting	Study design	Number enrolled	Intervention category ^a	Follow-up (months)	Primary outcome (as specified by trial author)	Outcomes Reported ^b			
								Medication changes	Resource utilization/costs	Clinical	Functional status, QoL, patient satisfaction
							visits within 180 days				
Roberts 2001 ⁸⁸	Australia/NZ	Nursing home	Cluster RCT	3230	Multi	22	Changes in number of prescribed medications	X	X	X	X
Gulla 2018 ⁴⁴ Husebo 2019 ⁴⁹ COSMOS	Europe	Nursing home	Cluster RCT	295	Multi	9	Primary not specified	X		X	X
Richter 2019 ⁸⁶	Europe	Nursing home	Cluster RCT	1042	Multi	12	Proportion of residents with ≥1 anti-psychotic prescription after 12 months	X		X	X

CCT=controlled clinical trial; CDS=computerized decision support; CPOE=computerized physician order entry; ED=emergency department; NZ=New Zealand; QoL=quality of life; RCT=randomized controlled trial

^aIntervention Types

- Comprehensive Geriatric Assessment (CGA)
- Education (Educ)
- Multi-component (Multi)

- Computer Decision Support (CDS) or Order Entry (CPOE)
- Medication Review/Case Conference/Academic Detailing (Med Rev)

^bOutcomes

Medication Changes

- Total Number of Medications Discontinued
- Number of Medications Added or Substituted
- Adherence to Medications
- Medication Burden

- Number of Medications with Dosages Decreased
- Number of Inappropriate Medications Discontinued
- Types of Medications

Resource Utilization and Costs

- Hospitalizations
- Costs

- Acute Care Encounters

Clinical Outcomes

Falls
Major Adverse Cardiovascular Events
All-cause Mortality

Functional Status, Quality of Life, & Patient Satisfaction

Delirium
Adverse Drug Withdrawal Events
Biomarkers (Glycemic Control; Blood Pressure Control; Cholesterol, Vitamin D, Iron, Thyroid Hormone Levels; Prothrombin Time; Other)

Appendix D, Table 27. Barriers and Facilitators – Study Characteristics

Author, year Country Intervention Category	Setting and Participant Inclusion	Data Collection Instrument/Methods	Response Rate	Participant Characteristics
Community/Primary Care Vandenberg 2018 ¹²⁹ US/VA study Medication Review	Setting: VA community-based outpatient clinics (CBOCs) serving rural Veterans; located within 3 hours of Atlanta VA; filled pharmacist positions	Telephone interview with physicians, pharmacists, and individuals seen by pharmacists	Physicians: 65% (13/20) were interviewed	N=20 (physicians who participated in at least some aspects of the intervention) Demographics NR
Jager 2017 ¹³⁰ Germany Medication Review	Participants: Primary care physicians and pharmacists who implemented the Integrated Management and Polypharmacy Review of Vulnerable Elders (IMPROVE) model (academic detailing with audit and feedback)	Survey: physicians from intervention and control groups	Survey: 100% (21/21)	Physicians: N=21 Age (mean, yrs): 55 Male (%): 82 (n=18)
	Participants: Primary care practices in 1 area of Germany in a special care contract with a large health insurer; practices also participated in “quality circles” in local area	Interviews: physicians and medical assistants from intervention group	Interviews: NR (12 interviews conducted)	Medical Assistants: NR
	Participants: General practitioners from intervention and control groups of intervention study; medical assistants from intervention group	Also evaluated action plans and documentation forms for medication reviews		

Author, year Country Intervention Category	Setting and Participant Inclusion	Data Collection Instrument/Methods	Response Rate	Participant Characteristics
Kempen, 2018 ¹²⁵ Sweden Medication Review	<p>Setting: Region Uppsala (regional health authority responsible for quality of and access to healthcare for all inhabitants in Uppsala County); all clinical pharmacists conducting medication reviews are employed by Region Uppsala (effective in 2012) (NOTE: study also includes data from prior to 2012)</p> <p>Participants: Key informants who had been influential in implementation of medication reviews by clinical pharmacists and authors of or mentioned in documents identified in literature search</p>	<p>Interviews: semi-structured; included questions on rationale for introduction of medication reviews, implementation strategies, integration into daily practice, evaluation, and plans for future development</p> <p>Focus group: to confirm interview findings; same eligibility; received summary report from interviews prior to focus group session; additional follow-up with 2 members of focus group and an added key informant</p>	100% (all who were invited to participate did so)	Total N=10 (6 physicians, 3 pharmacists, 1 nurse)
Kuntz 2018 ¹²⁶ US Medication Review with Education	<p>Setting: Primary care at Kaiser Permanente Northwest (KPNW); patients 64 and older with multiple dispensings of Z-drugs in previous year received an intervention to encourage deprescribing of Z-drugs</p> <p>Participants: a) Randomly selected group of intervention recipients (patients) and b) Primary care clinicians who prescribed Z-drugs for patients who received an intervention</p>	<p>Telephone interviews using interview guides created for either patients or providers; patient interviews (45-60 min) explored past and current used of Z-drugs, prior education/educational needs, and reaction to intervention materials; provider interviews (25-35 min) explored approaches to care of older adults with insomnia, sedative medication prescribing, reaction to intervention materials, and factors that hinder or support deprescribing of sedatives</p>	<p>Patients: 67% (10/15 able to be contacted; unable to contact additional 10 patients who were recruited)</p> <p>Physicians: 17% (6/36 contacted)</p>	<p>Patients: N=10 Age: NR Gender (% male): 10%</p> <p>Providers: N=6 Age: NR Gender (% male): 50%</p>

Author, year Country Intervention Category	Setting and Participant Inclusion	Data Collection Instrument/Methods	Response Rate	Participant Characteristics
Ranson 2018 ¹²⁸ United Kingdom Medication Review	Setting: Safer Prescribing for Frailty project; general practices from Harrogate and Rural District Clinical Commissioning Group (CCG) medicines management team partnering with an Academic Health Science Network Improvement Academy Participants: Prescribers from 12 general practice teams	NR	NR	NR
<i>Nursing Homes</i> Brooker 2016 ¹²² Latham 2017 ¹²⁷ United Kingdom Education	Setting: Care homes receiving Focused Intervention Training and Support (FITS) program; aim was patient-centered care for people with dementia including reducing inappropriate prescription and use of anti-psychotic medications Participants: Dementia Care Coaches (DCCs) (staff members including care assistants, registered nurses, or activity coordinators; 1 per home)	Case-study approach; semi-structured interviews with DCCs, care home manager, other care home staff	14 care homes recruited; 10 DCCs from 9 care homes completed data collection	N=9 DCCs (4 managers, 1 deputy manager, 1 trainee manager, 2 senior carers*, 1 registered nurse*, 1 care assistant) *1 senior carer and 1 registered nurse shared the DCC role at 1 site

Author, year Country Intervention Category	Setting and Participant Inclusion	Data Collection Instrument/Methods	Response Rate	Participant Characteristics
Cheek 2004 ¹²³ Australia Medication Review	<p>Setting: Residential aged-care facilities (RACFs) in Australia implementing best practice guidelines for quality use of medicines (QUM) including medication review</p> <p>Participants: consumers and staff of 12 representative RACFs; all received honorarium; excluded sites with <20 beds</p>	<p>3 methods of data collection</p> <ol style="list-style-type: none"> 1) Critical Incident Technique (CIT) interviews 2) Focus groups 3) Nominal groups 	NR	<p>CIT Interviews (N=33)* Nurse: 36%; General Practitioner: 18%; Pharmacist: 18%; Allied Health or Other Care: 15%; Owner/Manager: 12%; Resident/Family: 0%</p> <p>Focus Groups (N=82)* Nurse: 28%; General Practitioner: 17%; Pharmacist: 12%; Allied Health or Other Care: 16%; Owner/Manager: 11%; Resident/Family: 16%</p> <p>Nominal Groups (N=47)* Nurse: 19%; General Practitioner: 11%; Pharmacist: 13%; Allied Health or Other Care: 15%; Owner/Manager: 30%; Resident/Family: 13%</p> <p><i>*Many participated in more than 1 of the activities</i></p>

Author, year Country Intervention Category	Setting and Participant Inclusion	Data Collection Instrument/Methods	Response Rate	Participant Characteristics
Desveaux 2017 ¹²⁴ Canada Education (Academic Detailing)	<p>Setting: Nursing homes randomized to either active intervention or standard quality improvement support; partnership of Ontario government and medical association; focus on prescribing of anti-psychotic medication and management of behavioral and psychological symptoms of dementia</p> <p>Participants: Nursing home administrators, medical directors, nurses, social workers, personal support workers, academic detailers</p>	Interviews at participant's place of work using interview guide; 15-75 min duration	NR	N=23 (18 staff across 5 nursing homes, 4 academic detailers) Age: Gender (% male): 5
Emergency Department				
Vandenberg 2017 ¹³¹ US/VA study Computer Decision Support	<p>Setting: Emergency Departments (EDs) of 2 VAMCs; 1 site received geriatric order sets implemented as part of multicomponent EQUIPPED quality improvement initiative; 2nd site had access to order sets via an option on the ED order menu within patient's medical record</p> <p>Participants: ED staff providers (EQUIPPED site) and "moonlighting" physicians or resident trainees (comparison site)</p>	Structured interview guide for telephone interviews with 10 EQUIPPED site providers (5 each site) and 10 comparison site providers (5 each site); assessed 'use', 'usefulness', and 'usability' (ease of use – for those who reported using system)	NR	N=20; majority were physicians with emergency medicine certification Demographics: NR 11 reported being "users" of order sets including 7/10 EQUIPPED site providers and 4/10 comparison site providers

EQUIPPED=Enhancing Quality of Prescribing Practices for Older Veterans Discharged from the Emergency Department; NR=not reported; VA-Veterans Affairs; VAMC=Veterans Affairs Medical Center; Z-drugs=nonbenzodiazepine sedative-hypnotic medications

Appendix D, Table 28. Barriers and Facilitators Findings

Author, year Country Intervention Category	Study Overview	Facilitators	Barriers
Community/Primary Care			
Vandenberg 2018 ¹²⁹ United States/VA study Medication Review	Interviews with 13 physicians who participated in a quality improvement intervention at 4 rural VA outpatient clinics	<ul style="list-style-type: none"> -Individualized feedback forms were helpful in prescribing practice -Education on geriatric prescribing (refresh annually) 	<ul style="list-style-type: none"> -Lack of availability of clinical pharmacists -Inadequate time for medication reconciliation -Inadequate time to access online resources (preferred paper tools)
Jager 2017 ¹³⁰ Germany Medication Review	Survey and interviews with physicians and medical assistants involved in a medication review intervention	<ul style="list-style-type: none"> -Development of work routines for implementing intervention recommendations -Templates for standardized medication lists -Provision of patient materials designed to improve patient self-management abilities and to address language barriers and difficulties of comprehension 	<ul style="list-style-type: none"> -Lack of knowledge -Effort to attend educational workshop -Patients not carrying medication lists -Changes in trade names of medications -Software errors/limitations -List of patients meeting inclusion criteria for intervention didn't include all patients perceived to need medication review -Checklists and guidelines: too many, for issues which were not feasible, too time consuming, 'question' provider competence and experience, impede individual care for patient -Tools for medication review not integrated into practice software -Lack of standards for information to be included on medication lists; different ideas about what information to include -Providers concerned about 'unsettling' patients by giving too much information about medications and side effects

Author, year Country Intervention Category	Study Overview	Facilitators	Barriers
Kempen, 2018 ¹²⁵ Sweden Medication Review	Interviews and focus group with key informants associated with implementation of medication review by clinical pharmacists	<p><i>-Creating a sense of urgency</i> – share evidence on inappropriate polypharmacy; national focus on quality of care for the elderly</p> <p><i>-Building a guiding coalition and cognitive participation</i> – multi-professional collaboration, key individuals to drive change, support from stakeholders</p> <p><i>-Develop a vision, communicate the vision, coherence</i> – national, regional, and local levels; public involvement</p> <p><i>-Enable action by removing barriers and collective action</i> – education for healthcare professionals, financial support and pay-for-performance, national legislation and guidance on medication reviews; shared electronic medical records and prescribing tools</p> <p><i>-Generate short-term wins and reflexive monitoring</i> – periodic reports on quality indicators; local evidence on effects of medication reviews</p> <p><i>-Sustain acceleration and institute change</i> – from project funding to permanent positions; continual monitoring and development plans</p>	<p><i>-Building a guiding coalition and cognitive participation</i> – lack of team setting in primary care, skepticism towards physician/pharmacist collaboration</p> <p><i>-Develop a vision, communicate the vision, coherence</i> – lack of a national plan for implementation; unclear allocation of tasks and responsibilities, lack of belief in the need for medication reviews</p> <p><i>-Enable action by removing barriers and collective action</i> – lack of time and continuity in healthcare</p> <p><i>-Generate short-term wins and reflexive monitoring</i> – lack of national monitoring and evaluation</p> <p><i>-Sustain acceleration and institute change</i> – focus (political) shifting away from care for the elderly, deregulation of state’s pharmacy monopoly making collaboration more complex</p>

Author, year Country Intervention Category	Study Overview	Facilitators	Barriers
Kuntz 2018 ¹²⁶ United States Medication Review with Education	Interviews with a) patients receiving an intervention about Z-drugs and b) primary care providers prescribing Z-drugs to patients who received intervention	<p><i>Patient Perspective</i></p> <ul style="list-style-type: none"> -Education about possible safer alternatives <p><i>Provider Perspective</i></p> <ul style="list-style-type: none"> -Health care system could prioritize deprescribing -Education about medications and alternatives; focus on patient safety 	<p><i>Patient Perspective</i></p> <ul style="list-style-type: none"> -Possible effect on quality of life (restful sleep is key component) -Perceived lack of alternatives -Wish to be treated as an individual; didn't identify with patient stories in educational materials -Deprescribing not emphasized by providers <p><i>Provider Perspective</i></p> <ul style="list-style-type: none"> -Lack of institutional support and resources (tapering and deprescribing viewed as time-intensive and requiring follow-up) -Deprescribing is counter to health care system values (eg, patient satisfaction) -Patients reluctant to give up Z-drugs (dependence) -Lack of effective alternatives -Long-term users don't experience the reported side effects and don't identify with the safety concerns
Ranson 2018 ¹²⁸ United Kingdom Medication Review	Feedback from prescribers participating in the Safer Prescribing for Frailty project; aim of project was to improve medication review and reduce inappropriate prescribing for frail older people	<p>The intervention was tailored to specific barriers within a practice but commonalities included</p> <ul style="list-style-type: none"> -Use of template to record medication reviews -Better use of skills available to the practice (eg, optimal use of practice pharmacists) -Protected time for polypharmacy medication review consultations -Home visits for medication review consultations -Shared learning with wider team within practice 	<ul style="list-style-type: none"> -Lack of knowledge -Environment (time available, processes) -Social influences -Fear of consequences

Author, year Country Intervention Category	Study Overview	Facilitators	Barriers
Nursing Homes Brooker 2016 ¹²² Latham 2017 ¹²⁷ United Kingdom Education	Interviews with Dementia Care Coaches (DCCs) responsible for implementing a training and support program for care home staff aimed at reducing inappropriate anti-psychotic prescribing for people with dementia	<ul style="list-style-type: none"> -Skills and attributes of DCCs (listening, confidence, team work, relationships with colleagues, communication skills, ability to influence other staff) -Nature of the training and support sessions (specific tools, supportive relationships with Dementia Practice Development Coach and peers to facilitate exchange of successes and failures) 	<ul style="list-style-type: none"> -Insufficient time allocated to the DCCs to implement their learning -Resource pressures -Complexities associated with multiple levels of management especially in large provider organizations (communication, unclear expectations, awareness of role); possibility of contradictory requirements -Confusion regarding organizational aims -Program being implemented ‘challenges’ other organizational forces -External relationships with residents’ families and prescribers
Cheek 2004 ¹²³ Australia Medication Review	Critical Incident Technique (CIT) interviews, focus groups, and nominal groups to identify factors that influence best practice related to quality use of medicines; CIT used to inform questioning plan for other groups	<ul style="list-style-type: none"> -Teamwork -Communication and effective information exchange -Use of information technology and information systems -Recognition of each other’s roles; mutual respect and trust -Appropriately qualified and educated staff -Workplace literacy (access to and use of information resources) -Continuing education/current practices 	<ul style="list-style-type: none"> -Inflexible work practices and legislative requirements -‘Plethora’ of documentation -Lack of standardized procedures -Untrained or lack of qualified staff -Time pressures -Complexity – changing case-mix of facility residents and available medications <i>Residents/Families</i> -Costs of medications -Difficulties taking medication

Author, year Country Intervention Category	Study Overview	Facilitators	Barriers
Desveaux 2017 ¹²⁴ Canada Education (Academic Detailing)	Interviews with nursing home staff and academic detailers following implementation of academic detailing intervention focused on prescribing of anti-psychotic medications and management of behavioral and psychological symptoms of dementia (BPSD)	<p><i>Facility Level</i></p> <ul style="list-style-type: none"> -Engaged leaders committed to improving quality -Availability of education and guidelines for staff on site -Involvement of administrators, physician, pharmacists, and front-line staff (unified the home and strengthened quality improvement efforts) -Easier to engage homes when detailers had direct access to staff -Ability to vary amount of resources provided to each home depending on needs <p><i>Intervention</i></p> <ul style="list-style-type: none"> -Credibility (knowledge, understanding of context, confidence) of academic detailers; “third-party” perspective -Adaptability of academic detailers (approachable, flexible) -Evidence-based intervention 	<p><i>System Level</i></p> <ul style="list-style-type: none"> -Competing priorities (mandatory initiatives and directives from governing bodies that often conflicted with routine ways of managing BPSD in nursing homes) -External peer pressures following public reporting of variation in home-level rates of anti-psychotic prescribing; focus shifted from individual residents to home-level prescribing rates -Public and media attention adopted a negative perspective focusing on adverse consequences without acknowledging proper management <p><i>Facility Level</i></p> <ul style="list-style-type: none"> -Fragmented communication and documentation processes -Time constraints

Author, year Country Intervention Category	Study Overview	Facilitators	Barriers
Emergency Department Vandenberg 2017 ¹³¹ United States/VA study Computer Decision Support	Interviews with a) providers participating in an initiative to improve quality of prescribing that included geriatric order sets and b) providers who had access to the order sets without other initiative components	-Safety (reported by 7/11 users of order sets and 1/9 non-users); reducing risk of adverse events -Efficiency (7/11 users, 0/9 non-users); saving time -Information (2/11 users, 1/9 non-users); a resource -Training (2/11 users, 6/9 non-users); value for providers other than themselves <i>Among 'users' only:</i> -Location of order sets under ED orders (reported by 6/7 EQUIPPED providers and 1/5 comparison providers) -Categorical organization (7/7 EQUIPPED; 1/5 comparison) -Prepopulated fields (2/7 EQUIPPED, 0/6 comparison)	-Autonomy (reported by 5/11 users of order sets and 3/9 non-users); desire to make their own prescribing judgements based on medical experience -Comfort level (1/11 users, 5/9 non-users); comfortable with existing order sets; enough information in posted reminders <i>Among 'users' only:</i> -Learning curve (reported by 2/7 EQUIPPED providers and 2/5 comparison providers); non-intuitive navigation and change in prescribing behavior

ED=Emergency Department; EQUIPPED=Enhancing Quality of Prescribing Practices for Older Veterans Discharged from the Emergency Department; VA-Veterans Affairs; Z-drugs=nonbenzodiazepine sedative-hypnotic medications

