CURRICULUM VITA AND BIBLIOGRAPHY

STEPHEN M. SHORTELL, PHD, MPH, MBA

July 2015

EDUCATIONAL BACKGROUND

University of Notre Dame - Business Administration, B.B.A., 1966 University of California, Los Angeles - Hospital Administration/Public Health, M.P.H., 1968 University of Chicago - Business Administration, M.B.A., 1970 University of Chicago - Behavioral Science, Ph.D., Graduate School of Business, 1972

POSITIONS HELD

Present

University of California, Berkeley

Blue Cross of California Distinguished Professor of Health Policy and Management Director, Center for Healthcare Organization and Innovation Research (CHOIR) Professor of Organization Behavior School of Public Health and Haas School of Business University of California, Berkeley Dean, School of Public Health, 2002-2013

Affiliated Appointments

- 1. Department of Sociology, University of California, Berkeley
- 2. Philip R Lee Institute for Health Policy Research, University of California, San Francisco
- 3. Center for Health Policy / Center for Primary Care and Outcomes Research, Stanford University

Past

Northwestern University

- 1. A.C. Buehler Distinguished Professor of Health Services Management, Professor of Organization Behavior, J.L. Kellogg Graduate School of Management, Northwestern University, 1982-1998
- 2. Professor of Sociology, Department of Sociology, Northwestern University (Courtesy Appointment)
- 3. Professor of Preventive Medicine, Department of Preventive Medicine, School of Medicine, Northwestern University (Courtesy Appointment)
- 4. Associate, Institute for Health Services Research and Policy

University of Washington

- 1. School of Public Health and Community Medicine, Department of Health Services, Assistant Professor, 1974-76; Associate Professor 1976-79; Professor 1979-82.
- 2. Department of Sociology, Adjunct Assistant Professor, 1975-76; Adjunct Associate Professor 1976-79; Adjunct Professor, 1979-82.
- School of Public Health and Community Medicine, Department of Health Services, Doctoral Opportunities Program Director, 1976-78
- 4. Center for Health Services Research, School of Public Health and Community Medicine, Founding Director, 1976-1982
- 5. School of Public Health and Community Medicine, Department of Health Services, Chairman, 1980-1982

University of Chicago

1. National Opinion Research Center, Research Assistant, 1969

- 2. Center for Health Administration Studies, Instructor/Research Associate, 1970-72
- 3. Graduate School of Business and Center for Health Administration Studies, Assistant Professor of Health Services Organization, 1972-74
- 4. Graduate Program in Hospital Administration, Acting Director, 1973-74

American Hospital Association

Research Associate, Summer, 1968

AWARDS AND HONORS

Overall Contribution to the Field

- 1. Elected to Institute of Medicine, National Academy of Sciences, 1986.
- 2. Baxter Health Services Research Prize for distinguished contributions to the improved health of the public through innovative health services research. The Baxter Prize is one of the highest honors in health services research, June 3, 1995.
- 3. Distinguished Investigator Award-the Association for Health Services Research, 1998.
- 4. Gold Medal Award In recognition of significant contributions made to the healthcare field; highest honor awarded by the American College of Healthcare Executives, 1998.
- 5. American Hospital Association National Honorary Membership Award for contributions to the field, 1999.
- 6. Elected a Distinguished Fellow of the Association for Health Services Research, 1995.
- 7. Corning Award from the American Society of Health Planning and Marketing for distinguished contributions to the health care field, 1995.
- 8. Elected to honorary fellowship in the American Academy of Medical Administrators for significant contributions to the field, November 17, 1994.
- 9. Elected to UCLA School of Public Health Alumni "Hall of Fame" for outstanding professional achievement– March, 2003.
- 10. Selected as "Healthcare 21st Century Innovator and Visionary" by Foundation for Accountability, 2004.
- 11. Hansen Public Health Leadership Award, University of Iowa College of Public Health, 2009.
- 12. Distinguished Research Scholar Award, Division of Health Care Administration, Academy of Management, 2013.

For Specific Scholarship

- Dean Conley "Article of the Year" Award, American College of Health Care Executives, 1986. For Article entitled "The Medical Staff of the Future: Replanting the Garden," <u>Frontiers in Health Services</u>
 Management, February, 1985: 3-47.
- 2. Edgar C. Hayhow "Article of the Year" Award, American College of Healthcare Executives, 1990. For article entitled: "The Keys to Successful Diversification: Lessons from Leading Hospital Systems" (with Ellen Morrison and Susan Hughes), Journal of Hospital and Health Services Administration, Winter, 1989, 34(4): 471-492.
- 3. George R. Terry "Book of the Year" Award, The Academy of Management, 1990. For book entitled: Strategic Choices for America's Hospitals: Managing Change in Turbulent Times (with Ellen Morrison and Bernard Friedman), San Francisco: Jossey-Bass, 1990.
- 4. <u>American Journal of Nursing Books of the Year Award for Improving Health Policy and Management,</u> co-edited with Uwe Reinhardt, 1992.
- 5. James A. Hamilton 1994 Book of the Year Award from the American College of Healthcare Executives for the book Improving Health Policy and Management: Nine Critical Research Issues for the 1990s (with Uwe E. Reinhardt). This book had previously received an American Journal of Nursing Book of the Year Award.
- 6. Received the National Institute for Health Care Management's (NIHCM) first annual Health Care Research Award for "The Performance of Intensive Care Units: Does Good Management Make a Difference?" published in *Medical Care*, May, 1994.
- 7. Received the 1995 Edgar C. Hayhow Award from the American College of Healthcare Executives for the article "Creating Organized Delivery Systems: The Barriers and Facilitators." The article appeared in the Winter 1993 issues of *Hospital & Health Services Administration*. The College grants the Hayhow Award

- annually to the author(s) of an article judged the best from among those published in that journal, the official journal of the College.
- 8. Article selected for inclusion in <u>Best of Health Care Management Review</u> entitled "HCA's Acquisition Process: The Physician's Role and Perspective" with Larry Manheim and Stephanie McFall.
- 9. Best Paper Award (with Jim Westphal and Ranjay Gulati) from the Organization and Management Theory Division of the Academy of Management for our paper entitled "The Institutionalization of Total Quality Management: The Emergence of Normative TQM Adoption and the Consequences for Organizational Legitimacy and Performance," 1996; subsequently published in <u>Administrative Science Quarterly</u>, June, 1997
- 10. Best Paper Award, Health Care Management Division, Academy of Management, "Inter-Organizational Strategies in the Health Industry: Effects on Hospital Financial Performance" (with Gloria Bazzoli, Ben Chan, and Tom D'Aunno), 1999.
- 11. Honorable Mention Recognition for 1992. James A. Hamilton Book of the Year Award Competition of the American College of Healthcare Executives for Effective Hospital-Physician Relationships, 1991.
- 12. Faculty Achievement Award, Northwestern University, 1988-90; 90-91; 92-93; 93-94; 94-95; 95-96; 96-97.

Fellowships, Lectureships and Visiting Professorships

- 1. Flinn Foundation Visiting Fellow, University of Arizona and Arizona State University, Spring, 1986.
- 2. John Rankin Memorial Lecturer University of Wisconsin School of Medicine, Madison, Wisconsin, October 8, 1987.
- 3. Arthur Weissman Memorial Lecturer University of California (Berkeley) and Kaiser Health Plan, Berkeley, California, April 20, 1988.
- 4. Alexander Malthe Distinguished Lecturer, University of Olso, Olso, Norway, November 16, 1989.
- 5. Lewis and John Dare Lectureship, Virginia Mason Medical Center, Seattle, 1992.
- 6. Visiting Professor, School of Public Health, Tulane University, New Orleans, Louisiana, October, 1996.
- 7. Visiting Professor, Schools of Medicine and Business, University of Auckland, Auckland, New Zealand, Fall, 1996.
- 8. Tekolste Scholar Award, Indiana Hospital and Health Association, September, 1999.
- 9. Visiting Professor, Centre for Health Management, University of Birmingham, June, 2000.
- 10. Maureen Dixon Lectureship, Dublin, Ireland, May, 21, 2002.
- 11. NHG Distinguished Visitor, National Healthcare Group, Singapore, February, 2003.
- 12. Visiting Lecturer, Leadership Centre and Modernisation Agency, British National Health Service, London and Manchester, June, 2003.
- 13. Paul A. Gross Distinguished Leadership Lecturer, Virginia Commonwealth University, October 31, 2003.
- 14. Visiting Lecturer, 2004 Mayo Foundation Ozmun Lecture, Jacksonville, Florida, June 20, 2004.
- 15. Visiting Lecturer, Sonis Lectureship, School of Public Health, University of Pittsburgh, Pittsburgh, Pennsylvania, May 5, 2005.
- 16. Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford University, 2006-2007.
- 17. Hansen Distinguished Lectureship, University of Iowa, September 18, 2009.
- 18. Academy of Management, Division of Health Care Administration Plenary Address, Orlando, Florida, August 12, 2013.
- 19. Fellow, Brookings Institution, Washington, D.C., 2013.
- 20. Fellow, Center for American Progress, Washington, D.C., 2013.

Elected Offices and Appointments

- 1. Institute of Medicine, National Academy of Sciences. Elected to Governing Council, two terms—1997-2000; 2000-2003
- 2. Institute of Medicine, Chair of Section 11 on Social Sciences, 1998-2000
- 3. Institute of Medicine, Member of Nominating Committee, 1998-2000
- 4. Appointed to serve on The Institute of Medicine's (IOM) Board on Health Care Services. This Board is a national advisory group to the IOM which recommends studies that should be pursued and helps set Institute policy regarding health services and health policy research, 1995-1998. Also 2003-2006.
- 5. Appointed to the National Advisory Council, Agency for Health Care and Policy Research, 1996-1999.

 Appointed to California Department of Health Advisory Committee by Governor Schwarzenegger, 2008-2011.

Other Awards

- 1. Beta Gamma Sigma, University of Notre Dame, 1966.
- 2. Delta Omega, University of California, Los Angeles, 1968.
- 3. National Center for Health Services Research and Development Fellow, University of Chicago, 1968-70.
- 4. "Alumnus of the Year" award, Alumni Association of the Graduate Program in Health Services Management at University of California, Los Angeles, 1991, for contributions to the field of health services management.
- 5. Honorary Alumni of the Year Award, Graduate Program in Health Services Management, Kellogg School, Northwestern, 1995.
- Received Community Service Award from the Palliative Care Center of the North Shore, Evanston, IL, 1995
- 7. Commendation from the California State Senate for providing leadership in serving as Chair of the technical committee of California's Pay for Performance Program, 2005.
- 8. Zak Sabry Distinguished Mentorship Award, School of Public Health, UC-Berkeley, 2007.
- 9. The Berkeley Citation, University of California, Berkeley, 2013.
- 10. California Legislature Assembly Resolution, June, 2013.
- 11. State of California Senate Certificate of Recognition, May 5, 2013.
- 12. Board of Supervisors, County of Alameda Commendation, May, 2013.

MEMBERSHIPS, EDITORIAL BOARDS, CONSULTING, SERVICE TO FIELD

Memberships

- 1. Institute of Medicine, National Academy of Sciences (Elected Member), 1986-
- 2. Institute of Medicine, Board on Health Care Services, 1995-1998
- 3. Institute of Medicine, elected to Governing Council, 1997-2000; 2000-2003
- 4. Member of Health Services Research Study Section, Agency for Health Care Policy Research (AHCPR), 1991-1995
- Chair, Health Services Research Study Section, Agency for Health Care Policy Research (AHCPR), 1993-1995
- 6. Academy of Management, 1982-
- 7. American Sociological Association, Medical Sociology Section, 1972-; Organization and Occupations Section, 1975-, Chairman Publications Committee, Medical Sociology Section, 1977-79
- 8. American Public Health Association, 1972-
- Board of Directors, Association for Health Services Research, 1982-1991. President, 1986-87
- 10. Foundation for Health Services Research, 1982-. President, 1987-88
- 11. Board of Directors, Foundation for Health Services Research, 1988-1994
- 12. Chair, Fellows Committee, Association for Health Services Research, 1995-
- 13. Accrediting Commission for Graduate Education in Health Services Administration, 1985-; Vice-Chair, 1988; Chairman 1989-1990.
- Project Steering Committee, Agenda for Change, Joint Commission on Accreditation of Hospitals, 1987-1991; Research and Development Committee, 1991-Institute of Medicine, National Academy of Sciences, Advisory Committee, Study of Nursing and Nursing Education, 1981-83
- 15. Institute of Medicine, Methodology Advisory Subcommittee, Study of Federal-Local Integration of Health Services, 1981-82
- 16. Institute of Medicine, Committee on the Study of the For-Profit Role in Health Care, 1983-86
- 17. American College of Health Care Executives, 1968-present; Fellow 1993; Committee on Higher Education, 1988-1991; Hudgens Memorial Award Committee, 1997-2000
- 18. American Public Health Association, Regional Secretary, Illinois Medical Care Section, 1972-74
- 19. Advisory Task Force on the Teaching of Behavioral and Health Sciences, AUPHA, 1974-76
- 20. Technical Assistance Advisory Committee, National Health Policy Analysis Center, University of

- California/San Francisco, 1978-82
- 21. Technical Advisory Committee, Hospital Organizational Research Synthesis, National Center for Health Services Research, 1980-1984
- 22. Organization and Management Task Group, "Musculoskeletal Diseases Program Evaluation Project," National Institutes of Health, 1982-83
- 23. Advisory Committee, Health Care Studies Unit, Mayo Clinic, 1982-1987
- 24. Advisory Panel, Division of Medical Affairs, American Hospital Association, 1982-85
- 25. Scientific Review and Evaluation Board for Health Services Research and Development, Veterans Administration, 1984-1987
- 26. Advisory Panel, Office of Technology Assessment (U.S. Congress), "Evaluating Medical Technology and Diagnosis Related Groups: Examining the Medicare Prospective Payment System," 1984-85
- 27. Advisory Committee, Hines VA Health Services Research and Development Center, 1986-
- 28. Advisory Panel, The Leadership Center, Health Care Forum, 1989-
- 29. National Advisory Committee, Management Development and Research Center, Veterans Administration, 1992-
- 30. National Advisory Committee on Quality Management, Veterans Administration, 1998-
- 31. Advisory Board Member Palliative Care Center of the North Shore, Evanston, Illinois, 1992-
- 32. Board Member Cellcor, Newton, Mass., 1993-1995
- 33. Board Member Children's Medical Center, Chicago, Illinois, 1995-1998
- 34. Member, National Institute for Health Care Management Research Award Selection Committee, 1996 –
- 35. Board of Directors, National Resource Center on Chronic Care Integration, National Chronic Care Consortium, 1997-
- 36. Member, Institute of Medicine, Committee on the Quality of Health Care in America, Subcommittee on Building the 21st Century Health Care System, 1998-2000.
- 37. Member, National Advisory Committee on Health Management Research, Veterans Administration, 2000.
- 38. Member, National Advisory Committee on Organizational Research, Social and Behavioral Sciences Division, National Institute on Aging, 2000.
- 39. Member, Patient Safety Oversight Task Force, American College of Physicians American Society of Internal Medicine, 2000-2001.
- 40. Member, National Advisory Council, Robert Wood Johnson Health Policy Investigator Fellowship Program, 2001-2004.
- 41. Member, Distinguished Investigator Award Committee, Academy For Health Services Research and Health Policy , 2002-
- 42. Member, Board of Directors, National Center for Health Care Leadership, 2002–2008.
- 43. Chair, Council on Research and Continuous Improvement, National Center on Healthcare Leadership, 2003–
- 44. Member, Steering Committee, Association of Schools of Public Health "Building Bridges" Project on Bioterrorism and Public Health Emergencies, 2002-2004.
- 45. Chair, Education Committee, Association of Schools of Public Health, 2003–2007.
- 46. Member, National Advisory Committee of Advancing the State of the Art in Community Benefit Demonstration 2003-2006.
- 47. Member, Board of Directors, Health Research and Educational Trust, 2003–2009.
- 48. Member, Steering Committee on "Benefits Design, Payment, and Performance Improvements, Institute of Medicine—2004-2006; Chair of sub-committee on "Medicare Quality Improvement Organization Evaluation."
- 49. Member, Board, National Center for Health Care Governance, American Hospital Association, 2005.
- 50. Member, Advisory Board, Council of Accountable Physician Practices, 2005-
- 51. Liaison Board Member, Integrated Health Care Association, 2005-2007.
- 52. Member, National Academy of Engineering (NAE) / Institute of Medicine (IOM) Committee on Engineering and the Health Care System, 2004-2005.
- 53. Member, NAE/IOM Advisory Group to Report on <u>Building A Better Delivery System: A New</u> Engineering Health Care Partnership, 2006-2007.
- 54. Member, Health Policy Advisory Council, Centene Health, St. Louis, Missouri, 2006-
- 55. Member, Advisory Board-Pfizer Scholars Grants in Public Health, 2007-2010.
- 56. Steering Committee, UCSF Global Health Sciences Program, 2006-2008.
- 57. Member, Forum on the Science of Healthcare Quality Improvement, Institute of Medicine, 2006-2008.

- 58. Member, IOM Committee on Improving the Organization of U.S. Dept. of Health and Human Services August, 2008.
- 59. Chair, Blue Ribbon Panel to Assess the Future of St. Luke's Hospital, San Francisco, May-August, 2008.
- 60. Member, National Advisory Committee, "Hospitals in Pursuit of Excellence," American Hospital Association, 2008-2009.
- 61. Member, New America Foundation, California Task Force on Affordable Healthcare, Expert Panel, 2009.
- 62. Member, American Hospital Association, Leadership Trust Award Selection Committee, 2009.
- 63. Chair, Selection Committee for Gustay O. Lienhard Award, Institute of Medicine, 2009-2011.
- 64. Advisory Board Member, Keenan and Associates, 2009-.
- 65. Member, Advisory Committee, "Improving Patient Safety Practices," RAND Corporation, 2009-2012.
- 66. Member, Advisory Committee, "Multi-Level Research Across the Cancer Continuum of Care," National Cancer Institute, 2009.
- 67. Co-Chair, 4th Bi-annual Jerusalem Conference on Health Policy, Jerusalem, Israel, December 5-9, 2009.
- 68. Member, Bi-Partisan Policy Center Health Professional Workforce Initiative.
- 69. Member, National Advisory Committee for the Robert Wood Johnson Foundation's National Program for Public Health Resources, 2010-.
- 70. Program Committee Member, First Annual Summer Course, "Challenges of the New Public Health," Rennes, France, August 2010.
- 71. Co-Chair, Institute of Medicine Committee, "Evaluation of the Lovell Federal Health Center Merger". 2010-2012.
- 72. Advisor, Gordon and Betty Moore Foundation, Patient Care Management Initiative, 2012 –
- 73. Member, Advisory Committee, California Health Benefits Exchange Evaluation Plan, 2012
- 74. Member, Expert Advisory Group, Governor Brown's Get Healthy Initiative, 2013
- 75. Chair, Berkeley Forum on Improving California's Health Care Delivery System, 2013
- 76. Member, Planning Committee, Institute of Medicine Interest Group Health Policy and Health Care Systems, 2103
- 77. Member, Planning Committee. Academy Health Annual Meeting, 2013.

Editorships

- 1. Editor-in-Chief Health Services Research, 1996-2002
- 2. Editorial Board Journal of Health and Social Behavior, 1974-1980
- 3. Editorial Board Medical Care, 1978-1982
- 4. Editorial Board Academy of Management Review (AMR), 1983-1988
- 5. Editorial Board Medical Care Research and Review, 1980-1983, 1993-1996
- 6. Editorial Board Health Services Research, 1984-
- 7. Editorial Board The International Journal of Health Planning and Management, 1984-2000
- 8. Editorial Board Health Care Management Review, 1986-1994
- 9. Editorial Board Academy of Management Journal (AMJ), 1988-1993
- 10. Editorial Board Hospital & Health Services Administration, 1988-1991
- 11. Editorial Board Strategic Management Journal (SMJ), 1993-1999
- 12. Editorial Board Quality Management in Health Care, 1992-
- 13. Editorial Board Inquiry, 1993-1996
- 14. Editorial Advisory Committee Health Care Strategy Report, 1988-
- 15. Editorial Advisory Committee Health Care Productivity Report, 1988-
- 16. Editorial Advisory Committee Physician Manager's Newsletter, 1994
- 17. Advisory Board Member Encyclopedia of Health Services Research, Sage Publications, 2006-
- 18. Contributing Editor, Journal of American Medical Association (JAMA), 2007-

Consulting

Consultant to a number of agencies and organizations (some recent examples include):

- 1. Office of Health Policy Reform, President of the U.S.
- 2. Institute of Medicine, National Academy of Sciences
- 3. Agency for Healthcare Research and Quality (AHRQ)(formerly Agency for Health Care Policy and Research)

- 4. Assistant Secretary for Planning and Evaluation, HHS
- 5. Health Research and Educational Trust, American Hospital Association
- 6. Kaiser-Permanente, Health Policy Institute
- 7. Joint Commission on Accreditation of Health Care Organizations
- 8. Centene Corporation
- 9. Keenan Associates
- 10. Mathematica
- 11. American Hospital Association
- 12. Individual Hospitals and Health Care Systems

PUBLICATIONS

Books and Monographs

- 1. S.M. Shortell, A Model of Physician Referral Behavior: A Test of Exchange Theory in Medical Practice, Research Series No. 31, Chicago: Center for Health Administration Studies, University of Chicago, December, 1972.
 - S.M. Shortell and M. Brown (Editors), <u>Organizational Research in Hospitals</u>, Inquiry monograph, Blue Cross Association, September, 1976.
 - S.M. Shortell (with the assistance of V. Keeran and J. Edler), <u>A Framework for Continuing Education for the Health Professions: With Application to Mental Health and Mental Retardation/ Developmental Disabilities Administration, Ann Arbor, Michigan: Health Administration Press, 1978.</u>
- 2. S.M. Shortell and W.C. Richardson, <u>Health Program Evaluation</u>, St. Louis, Missouri: C.V. Mosby and Company, 1978.
- 3. S.M. Shortell and A.D. Kaluzny (Eds.) <u>Health Care Management: A Text in Organization Theory and Behavior</u>, New York: John Wiley and Sons, 1983.
- 4. Shortell, T.M. Wickizer and J.R.C. Wheeler, Jr. <u>Hospital-Physician Joint Ventures: Results and Lessons</u> from a National Demonstration, Ann Arbor, Michigan: Health Administration Press, 1984.
- 5. S.M. Shortell, A.D. Kaluzny, and Associates, <u>Health Care Management: A Text in Organization Theory</u> and Behavior, 2nd edition, New York: John Wiley and Sons, 1988.
- 6. S.M. Shortell, E.M. Morrison, and B. Friedman, <u>Strategic Choices for America's Hospitals: Managing Change in Turbulent Times</u>, San Francisco: Jossey-Bass, 1990. (Soft bound edition, 1992).
- 7. S.M. Shortell, Effective Hospital-Physician Relationships, Ann Arbor: Health Administration Press, 1991.
- 8. S.M. Shortell and U.E. Reinhardt, (Eds.) <u>Improving Health Policy and Management: Nine Critical Research Issues for the 1990s</u>, The Baxter Health Policy Review, Ann Arbor: Health Administration Press, 1992.
- 9. S.M. Shortell, A.D. Kaluzny, and Associates, <u>Health Care Management: Organization Design and Behavior</u>, 3rd edition, Albany, NY: Delmar, 1994.
- 10. S.M. Shortell and A.D. Kaluzny, <u>Essentials of Health Care Management</u>, Albany, NY:Delmar, 1997. Translated into Polish and Hungarian languages, 1999.
- 11. S.M. Shortell, R.R. Gillies, D.A. Anderson, K.M. Erickson, and J.B. Mitchell. <u>Remaking Health Care in</u> America: Building Organized Delivery Systems, San Francisco: Jossey-Bass, April 1996.
- 12. S.M. Shortell, A.D. Kaluzny, and Associates, <u>Health Care Management: Organization Design and</u> Behavior, 4th edition, Albany, NY: Delmar, 2000.

- 13. S.M. Shortell, R.R. Gillies, D.A. Anderson, K.M. Erickson, J.B. Mitchell, <u>Remaking Health Care in America: The Evolution of Organized Delivery Systems</u>, 2nd Edition, San Francisco: Jossey-Bass, July 2000.
- 14. S.M. Shortell, A.D. Kaluzny, and Associates, <u>Health Care Management: Organization Design and Behavior</u>, 5th edition, Albany, NY: Delmar, 2006. (Reprinted in China, India, Spain, Turkey, Bulgaria, Romania, and Poland).
- 15. B. Rosen, A. Israel and S.M. Shortell (Eds.) <u>Accountability and Responsibility in Healthcare</u>, Hackensack, New Jersey: World Scientific, 2012.

Reports, Editorials, Blogs, and Webinars

- S.M. Shortell, <u>A Study of Medical Practice and Referral Relationships Among Internists in Private</u>
 <u>Practice</u>. Report prepared for the Illinois Regional Medical Program under Contract No. CO 1-71, April, 1972.
- 2. Becker, S.M. Shortell, and D. Neuhauser, <u>The Effect of Hospital Management Practices on Hospital Performance</u>, final report submitted to the Social Security Administration under Contract No. SSA-PMB-73-242, March 3, 1976.
- 3. M. Eisenberg and S.M. Shortell, <u>An Independent Evaluation of Emergency Medical Services in Kitsap County,</u> report submitted to Region X, U.S. Public Health Service, Seattle, Washington, March, 1977.
- 4. A.K. Dolan, R.E. MacStravic, M.E. Provence, S.M. Shortell, and K.M. Stramm, HMO Lessons Learned: The Case of Sound Health Association of Tacoma, Discussion Paper #18, Health Services Research Center, Department of Health Services, School of Public Health and Community Medicine, University of Washington, Seattle, Washington, March, 1982.
- 5. S.M. Shortell, E.M. Morrison, B.F. Friedman et al. <u>The Strategy, Structure and Performance of Multi-Hospital Systems,</u> final report submitted to the National Center for Health Services Research and Health Care Technology Assessment, January, 1988.
- 6. S.M. Shortell, "The Characteristics and Performance of Rural Hospitals: Findings From The Multi-Hospital Systems Study," in Meeting Rural Health Care Needs: The Current Crisis and the States Role in Facilitating Solutions, National Governor's Association Report, Washington, DC, August, 1988, 66-89.
- 7. S.M. Shortell, D.M. Rousseau, R.R. Gillies et al. <u>A National Program to Improve the Quality of ICU Services</u>, final report submitted to the Health Care Financing Administration, Grant No. 18-C-99054/3-01, April, 1991.
- 8. S.M. Shortell et al. "Analysis of the Organizational Survey of the VA's Health Delivery System," Report to the Veterans Administration Mission Commission, May, 1991.
- 9. J.L. O'Brien, S.M. Shortell, and E.F.X. Hughes, "An Evaluation of New England Medical Center's Patient Care Restructuring Project: Final Report" submitted to The Pew Charitable Trusts, Philadelphia, PA, May 2, 1994.
- 10. S.M. Shortell, T.M. Waters, and K.W.B. Clarke, "The Impact of Managed Care on Physician Practice: Physician Organizations in a Restructured Health Care System," A Report to the Commonwealth Fund under Grant #96912, April 1997.
- 11. B. Weisbrod and S.M. Shortell, "An Evaluation of the Robert Wood Johnson Foundation's Social Science Post-Doctoral Training Program in Health Policy Research," November, 1997.

- 12. M. Powell, A. Hunt, R. Perkins, and S.M. Shortell, "Towards a Primary Care Led Integrated Health Care Delivery System," Auckland Services LTD, February, 1997.
- 13. S.M. Shortell, J. Zazzali, and N. Dubbs, <u>National Hospital Quality Improvement Survey</u>, Knowledge Leadership Series, Issue 3, Arthur Andersen, L.L.P., Chicago, IL 1999.
- 14. S.M. Shortell, "The Impact of Total Quality Management on Coronary Artery Bypass Graft Patients," in Proceedings of Outcomes Management Conference, Evanston Northwestern Healthcare, Evanston, IL, September 25, 1998.
- 15. S.M. Shortell, "Developing Individual Leaders Is Not Enough," <u>J. of Health Services Research and Policy</u>, 7 (4) October, 2002, 193, 194.
- 16. S.M. Shortell, "Missing the Target on Health," San Francisco Chronicle, April 23, 2003.
- 17. S. M. Shortell, M.A. Ann Koda Kimble and S. Schroeder "Getting the Quality of Care We Pay For," <u>San</u> Francisco Chronicle, January 8, 2006
- 18. S.M. Shortell and W. Peck, "Enhancing the Potential of Quality Improvement Organizations to Improve Quality of Care," <u>Annals of Internal Medicine</u>, August, 2006, 388-389.
- 19. S.M. Shortell, "Coverage, Delivery Key to Health Care," Sacramento Bee, August 22, 2007.
- 20. S.M. Shortell, L.P. Casalino and E. Fisher, "Implementing Accountable Care Organizations," Policy Brief, Berkeley Center in Health, Economic and Family Security, May, 2010.
- 21. J.N Gbemudu, B.K. Larson, A.D. Van Citters, S.A. Kreindler, F.M. Wu, E.C. Nelson, S.M. Shortell and E. S. Fisher. "HealthCare Partners: Building on a Foundation of Global Risk Management to Achieve Accountable Care." Towards Accountable Care Case Study Series, The Commonwealth Fund, January 2012.
- 22. S.M. Shortell and S. Weinberger, "Advancing the Capabilities of Safety Net Accountable Care Organizations (ACOs)", Policy Brief, Warren Institute, Health, Economic and Family Security Program and School of Public Health, UC-Berkeley, March, 2012.
- 23. S.M. Shortell, M. T. Hernandez and J. Oxendine. "Assessment of Public Health Training Needs and Policy Implications," California Program on Access to Care, UC Berkeley School of Public Health, August, 2010.
- 24. E. Fisher and S.M. Shortell, "ACOs: Making Sure We Learn From Experience". The Commonwealth Fund Blog, April 13, 2012.
- 25. S.M. Shortell and J. Schuchter, "Occupy What? Start With Health". The Berkeley Blog, April 19, 2012.
- 26. S.M. Shortell, "Advancing the Capabilities of Safety Net Organizations", Webinar, California Primary Care Association, May 10, 2012.
- 27. S.M. Shortell. "Safety Net Challenges in Delivering Accountable Care." <u>Health Affairs Blog</u>, November 1, 2012.
- 28. S.M. Shortell, et al. "A New Vision for California's Healthcare System: Integrated Care Aligned with Financial Incentives." Berkeley Forum, February, 2013.
- 29. E.I. Fisher, M. McClellan and S.M. Shortell. "The Real Promise of 'Accountable Care." Opinion, <u>The</u> Wall Street Journal, March 4, 2013.

- 30. K.G. Volpp, M. Chernew, J. Hibbard, R. Kaplan and S.M. Shortell. "Behavior of Patient or Providers: What modifications in public and/or private policies affecting research on the behavior of patients or providers would most rapidly lower U.S. health care spending growth without adversely affecting health?" Report to the White House Office of Science and Technology Policy, April 17, 2013.
- 31. S.M. Shortell, "The State of Accountable Care Organizations: A Conversation with Health Policy and Management Expert Stephen M. Shortell." U.S. Department of Health Services, AHRQ Health Care Innovations Exchange, May 8, 2013.
- 32. S.M. Shortell. "Will We Ever Achieve 'The Holographic' Organization?" Managed Care. September 2014, pages 42-45.
- 33. Shortell S.M., R.M. Scheffler, E.R. Kessell and B.D. Fulton. "Accountable Care Organizations in California: Promise and Performance." Berkeley Forum, Berkeley CA, February 2015.
- 34. S.M. Shortell. "Accountable Care Organizations Taking Hold and Improving Health Care in California." Health Affairs Blog, June 2, 2015.

Articles in Refereed Journals

- 1. S.M. Shortell. "An Analysis of the Hospital-Based Physician's Office," <u>Hospital Forum</u>. February 1969, 11:9+.
- 2. J.D. Miller and S.M. Shortell. "Hospital Unionization: A Study of the Trends," <u>Hospitals</u>. August 16, 1969. 43(16):67-73.
- 3. S.M. Shortell and O.W. Anderson. "The Physician Referral Process: A Theoretical Perspective, <u>Health</u> Services Research, Spring 1971. 6(1):39-48.
- 4. S.M. Shortell and G. Gibson. "The British National Health Service: Issues of Reorganization," Winter 1971. 6(4):316-336.
- 5. S.M. Shortell. "Patterns of Referral Among Internists in Private Practice: A Social Exchange Model," <u>Journal of Health and Social Behavior</u>, December 1973. 14(4):335-348.
- 6. S.M. Shortell. "Medical Staff Organization: Structure, Process, and Outcome," <u>Hospital Administration</u>, Spring, 1974, 19:94-107. Also reprinted in <u>Hospital Organization and Management</u>, 2nd ed., J. Rakich and K. Darr, eds., Catholic Hospital Association, St. Louis, Missouri, 1978.
- 7. S.M. Shortell. "Occupational Prestige Differences Within the Medical and Allied Health Professionals," Social Science and Medicine. January 1974. 8(1):1-9.
- 8. S.M. Shortell and R. Daniels. "Referral Relationships Between Internists and Psychiatrists in Fee-for-Service Practice: An Empirical Examination," <u>Medical Care</u>, March 1974. 12(3):229-240.
- 9. S.M. Shortell. "Determinants of Physician Referral Rates: An Exchange Theory Approach," <u>Medical Care</u>. January 1974. 12(1):13-31.
- 10. S.M. Shortell and S.G. Vahovich. "Patient Referral Differences Among Specialties," <u>Health Services</u> Research. Summer 1975. 10(2):146-161.

- 11. S.M. Shortell. "Continuity of Medical Care: Conceptualization and Measurement," <u>Medical Care</u>. May 1976. 14(5):337-391.
- 12. S.M. Shortell, "The Role of Environment in a Configurational Theory of Organizations," <u>Human Relations</u>. 1977. 30:275-302.
- 13. S.M. Shortell, "The Costs and Benefits of Closer Group Practice-Hospital Relationships," <u>Medical Group Management</u>, January/February 1978. 25:16-22. Also available in cassette form as part of a Continuing Management Educational Program, Medical Group Management Association, Denver, Colorado, 1977.
- 14. S.M. Shortell, W.C. Richardson, J.P. LoGerfo, P. Diehr, B. Weaver, and K.E. Green. "The Relationships Among Health Services Dimensions in Two Provider Systems: A Causal Model Approach," <u>Journal of Health and Social Behavior</u>, June 1977. 18(2):139-159.
- 15. S.J. Williams, S.M. Shortell, J.P. LoGerfo, and W.C. Richardson. "A Casual Model of Health Services for Diabetes Patients," <u>Medical Care.</u> April 1978. 16(4):313-326.
- 16. S.M. Shortell, W.L. Dowling, N. Urban, et al. "Hospital-Sponsored Primary Care: Organizational and Financial Issues," Medical Group Management, May/June, 1978, 25:16+.
- 17. S.M. Shortell and J.P. LoGerfo. "Health Services Research and Public Policy: Definitions, Accomplishments, and Potential," Health Services Research, Fall 1978. 13(3):230-238.
- 18. S.M. Shortell. "Managerial Models," Hospital Progress, October 1977:64-69.
- 19. I.S. Moscovice, P. Armstrong, S.M. Shortell, and R. Bennett. "Health Services Research for Decision-Makers: The Use of the Delphi Technique to Determine Health Priorities," <u>Journal of Health</u>, Politics, Policy and Law. Fall 1977. 2(3):388-404.
- 20. H.L. Smith, S.M. Shortell, and B.O. Saxberg. "Administration: The Critical Long-Term Care Variable," Health Care Management Review. Fall 1977. 2(4):67-72.
- 21. H.L. Smith, S.M. Shortell, and B. Saxberg." New Directions for Employee Benefits," <u>Journal of Long-Term Care Administration</u>. Summer 1978. 6(2):20-29.
- 22. S.J. Williams, S.M. Shortell, W.L. Dowling, N. Urban. "Hospital-Sponsored Primary Care Group Practices," <u>Health and Medical Care Services Review</u>, September/December 1978. 1(5-6):3-13.
- 23. E.B. Larson, E. Olsen, and S.M. Shortell. "The Relationship of Health Beliefs and a Postcard Reminder to Influenza Vaccination," <u>Clinical Research</u> (Abstract), 1978. 26:175A.
- W.C. Richardson, S.M. Shortell, and W.H. Campbell. "The Conduct and Usefulness of Evaluation Research In Health Care Delivery," <u>American Journal of Pharmaceutical Education</u>. December 1978. 42(5):447-454.
- 25. K. Kaufman, S.M. Shortell, S. Becker, and D. Neuhauser. "The Effects of Board Composition and Structure on Hospital Performance," <u>Hospital and Health Services Administration</u>, Winter 1979. 24(1):37-62.
- 26. H.L. Smith, S.M. Shortell, and B. Saxberg. "An Empirical Test of the Configurational Theory of Organizations," Human Relations. 1979. 32:667-688.
- 27. S.M. Shortell and T. Getzen. "Measuring Hospital Medical Staff Organizational Structure," Health Services

- Research. Summer 1979. 14(2):97-110.
- 28. E.B. Larson, E. Olsen, W. Cole, and S.M. Shortell. "The Relationship of Health Beliefs and a Postcard Reminder to Influenza Vaccination," <u>Journal of Family Practice</u>. 1979. 8(6):1207-1211.
- 29. P.K. Diehr, S.J. Williams, S.M. Shortell, W.C. Richardson, and W.L. Drucker. "The Relationship Between Utilization of Mental Health and Somatic Health Services Among Low-Income Enrollees in Two Provider Systems," Medical Care. 1979. 17(9):937-953.
- 30. P.K. Diehr, W.C. Richardson, S.M. Shortell, and J.P. LoGerfo. "Increased Access to Medical Care: The Impact on Health," Medical Care. October 1979. 17(10):989-999.
- 31. Moscovice, C.W. Schwartz, and S.M. Shortell. "Referral Patterns of Family Physicians in an Undeserved Rural Area," <u>Journal of Family Practice</u>. 1979. 9(4):677-682.
- 32. S.M. Shortell and T.E. Getzen. "Medical Staff Organization Research: Reply to Roemer and Bugbee," Health Services Research. Winter 1980. 15(4):437-444.

- 33. S.J. Williams, T.M. Wickizer and S.M. Shortell. "Hospital-Based Ambulatory Care: A National Survey," Hospital and Health Services Administration. Summer 1981. 26(4):66-80.
- 34. S.W. Becker, S.M. Shortell, and D. Neuhauser. "The Impact of Management Practices on Hospital Length of Stay," <u>Inquiry</u>. Winter 1980. 17(4):318-330. Also reprinted in <u>Health Services Management: Readings and Commentary</u>, A.R. Kovner and D. Neuhauser (eds.), Ann Arbor, Michigan: Health Administration Press, 1983:283-304.
- 35. S.M. Shortell and C. Evashwick. "The Structural Configuration of U.S. Hospital Medical Staffs," <u>Medical Care</u>. April 1981. 19(4):419-430.
- 36. M. Michnich, S.M. Shortell, and W.C. Richardson. "Program Evaluation: Resource for Decision-making," <u>Health Care Management Review</u>. Summer 1981. 6(3):25-35.
- 37. S.M. Shortell and J.P. LoGerfo. "Hospital Medical Staff Organization and Quality of Care: Results for Myocardial Infarction and Appendectomy," <u>Medical Care</u>. October 1981. 19(10):1041-1056.
- 38. M. Solomon and S.M. Shortell. "Designing Health Policy Research for Utilization," <u>Health Policy Quarterly</u>: Evaluation and Utilization, Fall 1981. 1(3):216-237. Also reprinted in: <u>Evaluation Studies Review Annual</u>, Vol. 7, E.R. House (ed.), 1982.
- 39. S.M. Shortell and M.A. Solomon. "Improving Health Care Policy Research," <u>Journal of Health Policy</u>, <u>Politics and Law</u>. Winter 1982. 6(4):684-702.
- 40. K. Cook, S.M. Shortell, D. Conrad, and M. A. Morrisey. "A Theory of Organizational Response to Regulation: The Case of Hospitals." <u>Academy of Management Review</u>. April 1983. 8(2):193-205.
- 41. N.E. Noie, S.M. Shortell, and M.A. Morrisey. "A Survey of Hospital Medical Staffs Part One," <u>Hospitals</u>. December 1, 1983. 57:80-84. Also <u>reprinted</u> in <u>The Hospital Medical Staff</u>, December 1983. 12:18-23, and in <u>Trustee</u>, December 1983. 37:24-29.
- 42. M.A. Morrisey, S.M. Shortell, and N.E. Noie. "A Survey of Hospital Medical Staffs Part Two," <u>Hospitals</u>, December 16, 1983, 57:91-95. Also <u>reprinted</u> in <u>The Hospital Medical Staff</u>, January 1984, and in Trustee, January, 1984, 37:39-44.
- 43. M.A. Morrisey, D.A. Conrad, S.M. Shortell, and K. Cook. "Hospital Rate Review: A Theory and an

- Empirical Review," Journal of Health Economics. 1984. 3:25-47.
- 44. S.M. Shortell. "Behavioral Science Approaches to Improving Productivity," <u>Cross-Reference on Human Resources Management</u>, American Hospital Association, January-February 1983. 13(1):1-5.
- 45. S.M. Shortell. "Improving Organizational Effectiveness: A Comment on 'Effectiveness in Professional Organizations'," Health Services Research. Winter 1982. 17(4):367-372.
- 46. S.M. Shortell. "Theory Z: Implications and Relevance for Health Care Management," <u>Health Care Management Review</u>. Fall 1982. 6:7-21. Also reprinted in <u>Hospital Management Quarterly</u>. American Hospital Supply Corporation, Evanston, Illinois, December 1984.
- 47. T.M. Wickizer and S.M. Shortell. "Organizational and Management Issues in the Development of a Hospital-Sponsored Primary Care Group Practice: Findings from the Community Hospital Program," <u>Journal of Ambulatory Care Management</u>. November 1983. 6(4):25-42.
- 48. J.P. Brozovich and S.M. Shortell. "How to Create More Humane and Productive Health Care Environments," Health Care Management Review. Fall 1984. 9(4):43-53.
- 49. S.M. Shortell, T.M. Wickizer, and J.R.C. Wheeler, Jr. "Hospital-Sponsored Primary Care I.: Organizational and Financial Effects," <u>American Journal of Public Health</u>, August 1984, 74:784-791. Also reprinted in <u>Evaluation Studies Review Annual</u>, Vol. 10, 1985, L.H. Aiken and B.H. Kehner (eds.). Sage Publications: 131-138.
- 50. S.M. Shortell. "Suggestions for Improving the Study of Health Program Implementation," <u>Health Services</u> Research, 19:117-125, April, 1984.
- 51. S.M. Shortell. "Ten Guidelines for Success of Hospital-Physician Partnerships," <u>Modern Healthcare</u>. August 1, 1984. 14(10):132-136.
- 52. S.M. Shortell. "The Medical Staff of the Future: Replanting the Garden," <u>Frontiers of Health Services Management</u>, February 1985. 1(3):3-48. <u>Also reprinted in Health Services Management: Readings and Commentary</u>, Third Edition, A.R. Kovner and D. Neuhauser, Health Administration Press:Ann Arbor, Michigan. 1987:248-276.
- 53. S.M. Shortell. "New Models for Hospital-Physician Relations," <u>Insight</u>, California Hospital Association, February, 1985.
- 54. S.M. Shortell. "High-Performing Healthcare Organizations: The Pursuit of Excellence," <u>Hospital and Health Services Administration</u>, July-August, 1985. 30(4):7-35. Also reprinted in <u>Health Services Management: Readings and Commentary</u>, (third Edition), A.R. Kovner and D. Neuhauser, Health Administration Press:Ann Arbor, Michigan. 1987:187-216.
- 55. S.M. Shortell, E. Morrison, and S. Robbins. "Strategy-Making in Health Care Organizations: A Framework and Agenda for Research," <u>Medical Care Review</u>. Fall 1985. 42(2):219-266.
- 56. K.S. Cook, S.M. Shortell, D.A. Conrad, and M.A. Morrisey. "A Theory of Organizational Response to Hospital Regulation: A Reply to Smith and Mick," <u>Academy of Management Review</u>, April 1985. 10(2):337-343.
- 57. S.M. Shortell, M.A. Morrisey, and D.A. Conrad. "Economic Regulation and Hospital Behavior: The Effects on Medical Staff Organization and Hospital-Physician Relationships," <u>Health Services Research</u>, December 1985. 20(5):597-628.

- 58. S.M. Shortell, and R.M. Mickus. "Standing Firm on Shaky Ground: How to Guide Your Organization Through A Transition," Healthcare Forum, January/February 1986. 29(1):55-58.
- 59. D.A. Conrad, M.A. Morrisey, S.M. Shortell, et al. "All Payor Regulations: An Analysis of Hospital Response," in Marion E. Lewin (ed.) <u>The Health Policy Agenda</u>, Washington, D.C., The American Enterprise Institute, 1985:65-84.
- 60. J.R.C. Wheeler, T.M. Wickizer, and S.M. Shortell. "Vertical Integration of Hospital and Physician Care: The Effects of Primary Care Group Practice on Hospital Utilization," <u>Hospital and Health Services Administration</u>. 1986. 31(2):45-62.
- 61. J.A. Alexander, M.A. Morrisey, and S.M. Shortell. "The Effects of Competition, Regulation and Corporatization on Hospital-Physician Relationships," <u>Journal of Health and Social Behavior</u>, September 1986, 27(3):220-235.
- 62. J.R.C. Wheeler, T.M. Wickizer, and S.M. Shortell. "The Financial Performance of Hospital-Sponsored Primary Care Group Practice," <u>Journal of Ambulatory Care Management</u>, August 1986. 9(3):42-61.
- 63. S.M. Shortell, E.M. Morrison, S.L. Hughes, B. Friedman, J. Coverdill, and L. Berg. "The Effects of Hospital Ownership on Nontraditional Services," Health Affairs. Winter 1986. 5:97-120.
- 64. S.M. Shortell and E.F. Hughes. "The Effect of Regulation, Competition, and Ownership on Mortality Rates Among Hospital Inpatients," <u>The New England Journal Of Medicine</u>, April 28, 1988. 318:1100-1107.
- 65. B.F. Friedman, and S.M. Shortell. "The Financial Performance of Selected Investor-Owned and Not-for-Profit System Hospitals Before and After Medicare PPS," <u>Health Services Research</u>, June 1988. 23:237-268.
- 66. S.L. McFall, S.M. Shortell, and L.M. Manheim. "HCA's Acquisition Process: The Physicians Role and Perspective," <u>Health Care Management Review</u>, Spring 1988. 13(2):23-34.
- 67. A.D. Kaluzny and S.M. Shortell. "Ethical Issues Facing Health Care Executives," <u>Health Care Executive</u>, 1988.
- 68. S.M. Shortell. "The Evolution of Hospital Systems: Unfulfilled Promises and Self-Fulfilling Prophecies," Medical Care Review. Fall 1988. 45(2):177-214.
- 69. S.M. Shortell and E.J. Zajac. "Internal Corporate Joint Ventures: Developmental Processes and Performance Outcomes," <u>Strategic Management Journal</u>, November-December 1988. 9:527-542.
- 70. S.M. Shortell and E.F. Hughes. "Effects of Regulation, Competition and Ownership on Mortality Rates Among Hospital Inpatients: Reply to Letters," <u>The New England Journal of Medicine</u>. November 17, 1988. 319:1357-1358.
- 71. E.J. Zajac and S.M. Shortell. "Changing Generic Strategies: Likelihood, Direction and Performance Implications," Strategic Management Journal, 1989. 10:413-430.
- 72. L.M. Manheim, S.M. Shortell, and S. McFall. "The Effect of Investor-Owned Chain Acquisitions on Hospital Expenses and Staffing," <u>Health Services Research</u>. October 1989. 24(4):461-484.
- 73. S.M. Shortell. "New Directions in Hospital Governance," <u>Hospital and Health Services Administration</u>, Spring 1989. 34(1):7-23.
- 74. S.M. Shortell, E.M. Morrison, and S.L. Hughes. "The Keys to Successful Diversification: Lessons from Leading Hospital Systems," <u>Hospital and Health Services Administration</u>. Winter 1989. 34(4):471-492.

- 75. L.R. Burns, R.M. Andersen, and S.M. Shortell. "The Effect of Hospital Control Strategies on Physician Satisfaction and Physician-Hospital Conflict," <u>Health Services Research</u>, August 1990. 25(3):527-560.
- 76. L.R. Burns, R.M. Andersen, and S.M. Shortell. "The Impact of Corporate Structures on Physician Inclusion and Participation," Medical Care. October 1989, 27(10):967-982.
- 77. S.M. Shortell and E.J. Zajac. "Perceptual and Archival Measures of Miles and Snow's Strategic Types: A Comprehensive Assessment of Reliability and Validity," <u>Academy of Management Journal</u>, November/December 1990. 33(4):817-832.
- 78. E. Draper, D. Wagner, M. Russo, M. Bergner, S. Shortell, D. Rousseau, R. Gillies, and W. Knaus. "Study Design and Data Collection of the National Intensive Care Unit Study," <u>Critical Care Medicine</u>, J.E. Zimmerman (Ed.), December 1989. 17(12 Pt 2):S186-S194.
- 79. S.M. Shortell, D.M. Rousseau, and R.R. Gillies. "Analysis of Process in the National Intensive Care Unit Study," <u>Critical Care Medicine</u>, J.E. Zimmerman (Ed.), December, 1989. Part Two/Supplement, 17(12 Pt 2):S213-S216.
- 80. S.M. Shortell. "Strategic Choices," Health Management Quarterly. Fourth Quarter 1989:26-27.
- 81. S.M. Shortell and W.J. McNerney. "Criteria and Guidelines for Reforming the U.S. Health Care System," The New England Journal of Medicine, February 15, 1990. 322(7):463-67.
- 82. S.M. Shortell. "Revisiting the Garden: Medicine and Management in the 1990's," <u>Frontiers of Health</u> Services Management. Fall 1990. 7(1):3-46.
- 83. S.M. Shortell. "Adding Value is a Must for Survivors and Thrivers" <u>Healthcare Executive.</u> May/June 1990. 5(3):17-19.

- 84. E.J. Zajac, B.R. Golden, and S.M. Shortell. "New Organizational Forms for Enhancing Innovation: The Case of Internal Corporate Joint Ventures," Management Science, February, 1991. 37(2):170-184.
- 85. S.M. Shortell, D.M. Rousseau, R.R. Gillies, K.J. Devers, and T.L. Simons. "Organizational Assessment in Intensive Care Units (ICUs): Construct Development, Reliability, and Validity of the ICU Nurse-Physician Questionnaire," Medical Care. August 1991. 29(8):709-726.
- 86. S.M. Shortell. "A Model for State Health Care Reform," Health Affairs. Spring 1992. 11(1):108-127.
- 87. L.M. Manheim, J. Feinglass, S.M. Shortell and E.F. Hughes. "Regional Variation in Medicare Hospital Mortality," <u>Inquiry</u>. Spring 1992. 29(1):55-66.
- 88. S.M. Shortell, J.E. Zimmerman, R.R. Gillies, J. Duffy, K.J. Devers, D.M. Rousseau and W.A. Knaus. "Continuously Improving Patient Care: Practical Lessons and an Assessment Tool from the National ICU Study," Quality Review Bulletin, May 1992. 18(5):150-155.
- 89. S.M. Shortell. "Health Systems Integration, Productivity, and Technology," <u>Decisions in Imaging Economics</u>, 1992. 5(1):26-30. Also reprinted in: <u>Impact of New Technology on Health and Health Care Systems: An International Perspective</u>, 1998. Peder Sather Symposium IV, R.M. Scheffler and T. Iversen (Eds.) Center for Western European Studies, University of California, Berkeley, 1999.
- 90. J. Feinglass, L. Manheim, S. Shortell, and E.F.X. Hughes. "State Experience with Medicare Hospital Mortality: How does New York State compare?" New York State Journal of Medicine, January 1993. 93(1):18-21.

- 91. S.M. Shortell, D.A. Anderson, R.R. Gillies, J.B. Mitchell, and K.L. Morgan. "Building Integrated Systems: The Holographic Organization," Healthcare Forum. March/April 1993. 36(2):20-26.
- 92. R. Veliyath and S.M. Shortell. "Strategic Orientation, Strategic Planning System Characteristics, and Performance," <u>Journal of Management Studies</u>. May 1993. 30(3):359-381.
- 93. L.R. Burns, R.M. Andersen, and S.M. Shortell. "Trends in Hospital/Physician Relationships," <u>Health</u> Affairs. Fall 1993. 12(3):213-223.
- 94. J.E. Zimmerman, S.M. Shortell, W.A. Knaus, D.M. Rousseau, D.P. Wagner, R.R. Gillies, E.A. Draper, and K. Devers. "Value and Cost of Teaching Hospitals: A Prospective, Multicenter, Inception Cohort Study," Critical Care Medicine. October 1993. 21(10):1432-1442.
- 95. J.E. Zimmerman, S.M. Shortell, D.M. Rousseau, J. Duffy, R.R. Gillies, W.A. Knaus, K. Devers, D.P. Wagner, and E. Draper. "Improving Intensive Care: Observations Based on Organizational Case Studies in Nine Intensive Care Units: A Prospective, Multicenter study," <a href="https://critical.com/Critica
- 96. S.M. Shortell, R.R. Gillies, D.A. Anderson, J.B. Mitchell, and K.L. Morgan. "Creating Organized Delivery Systems: The Barriers and Facilitators," <u>Hospital & Health Services Administration</u>. Winter 1993. 38(4):447-466.
- 97. R.R. Gillies, S.M. Shortell, D.A. Anderson, J.B. Mitchell, and K.L. Morgan. "Conceptualizing and Measuring Integration: Findings from the Health Systems Integration Study," <u>Hospital & Health Services Administration</u>. Winter 1993. 38(4):467-489.
- 98. Z.I. Barsness, S.M. Shortell, R.R. Gillies, E.F.X. Hughes, J.L. O'Brien, D. Bohr, C. Izui, and P. Kralovec. "The Quality March National Survey Profiles Quality Improvement Activities," <u>Hospitals & Health</u> Networks. December 5, 1993:52-55.
- 99. Z.I. Barsness, S.M. Shortell, R.R. Gillies, E.F.X. Hughes, J.L. O'Brien, D. Bohr, C. Izui, and P. Kralovec. "The Quality March: Part Two of a National Survey of Quality Improvement Activities," Hospitals & Health Networks. December 20, 1993:40-42.
- 100.Z.I. Barsness, S.M. Shortell, R.R. Gillies, E.F.X. Hughes, J.L. O'Brien, D. Bohr, C. Izui, and P. Kralovec. "The Quality March: Part Three of a National Survey of Quality Improvement Activities," <u>Hospitals & Health Networks</u>. January 5, 1994:45-48.
- 101.J.E. Zimmerman, D.M. Rousseau, J. Duffy, K. Devers, R.R. Gillies, D.P. Wagner, E.A. Draper, S.M. Shortell, and W.A. Knaus. "Intensive Care at Two Teaching Hospitals: An Organizational Case Study," American Journal of Critical Care. March 1994. 3(2):129-138.
- 102.S.M. Shortell, J.E. Zimmerman, D.M. Rousseau, R.R. Gillies, D.P. Wagner, E.A. Draper, W.A. Knaus, and J. Duffy. "The Performance of Intensive Care Units: Does Good Management Make a Difference?" Medical Care. May 1994. 32(5):508-525.
- 103.N. Bray, C. Carter, A. Dobson, J.M. Watt, and S.M. Shortell. "An Examination of Winners and Losers Under Medicare's Prospective Payment System," <u>Health Care Management Review</u>. Winter 1994. 19(1):44-55.
- 104.K.J. Devers, S.M. Shortell, R.R. Gillies, D.A. Anderson, J.B. Mitchell, and K.L. Morgan-Erickson. "Implementing Organized Delivery Systems: An Integration Scorecard," <u>Health Care Management</u> Review. Summer 1994. 19(3):7-20.
- 105.S.M Shortell, J.L. O'Brien, E.F. Hughes, J.M. Carman, R.W. Foster, H. Boerstler, and E.J. O'Connor.

- "Assessing the Progress of TQM in US Hospitals: Findings From Two Studies," <u>The Quality Healthcare</u> Leader, April 1994. 6(3):14-17.
- 106.S.M. Shortell, J.L. O'Brien, J.M. Carman, R.W. Foster, E.F.X. Hughes, H. Boerstler, E.J. O'Connor, and R.R. Gillies. "Physician Involvement in Quality Improvement: Issues, Challenges and Recommendations," in D. Blumenthal and A. Scheck (eds.) <u>Improving Clinical Practice: TQM and the Physician</u>. San Francisco:Jossey-Bass, 1995:205-228.
- 107.J.L. O'Brien, S.M. Shortell, E.F.X. Hughes, R.W. Foster, J.M. Carman, H. Boerstler, and E.J. O'Connor. "An Integrative Model for Organization-wide Quality Improvement: Lessons from the Field," <u>Quality Management in Health Care. Summer 1995.</u> 3(4):19-30.
- 108.S.M. Shortell, R.R. Gillies, and D.A. Anderson. "The New World of Managed Care: Creating Organized Delivery Systems," <u>Health Affairs</u>. Winter 1994. 13(5):46-64.
- 109.S.M. Shortell, R.R. Gillies, and K.J. Devers. "Reinventing the American Hospital," <u>The Milbank Quarterly</u>. 1995. 73(2):131-160.
- 110.S.M. Shortell, J.L. O'Brien, J.M. Carman, R.W. Foster, E.F.X. Hughes, H. Boerstler, and E.J. O'Connor. "Assessing the Impact of Continuous Quality Improvement/Total Quality Management: Concept versus Implementation," <u>Health Services Research</u>. June 1995. 30(2):377-401.
- 111.S.M. Shortell, D.Z. Levin, J.L. O'Brien, and E.F.X. Hughes. "Assessing the Evidence on CQI: Is the Glass Half Empty or Half Full?" Hospital & Health Services Administration. Spring 1995. 40(1):4-24.
- 112.S.T. (Osborn) Baskin, and S.M. Shortell. "Total Quality Management: Needed Research on the Structural and Cultural Dimensions of Quality Improvement in Health Care Organizations," <u>Journal of Health</u> Administration Education. Winter 1995. 13(1):143-154.
- 113.R.J. Bogue, S.M. Shortell, M.W. Sohn, L.M. Manheim, G. Bazzoli, and C. Chan. "Hospital Reorganization After Merger." Medical Care., 1995.33(7):676-686.
- 114.S.M. Shortell, "The Future of American Health Care: Building Organized Delivery Systems," <u>The Bulletin</u>. Institute for Research and Education HealthSystem Minnesota, 1995. 39(2):69-83.

- 115.H. Boerstler, R.W. Foster, E.J. O'Connor, J.L. O'Brien, S.M. Shortell, J.M. Carman, and E.F.X. Hughes. "Implementation of Total Quality Management: Conventional Wisdom Versus Reality," <u>Hospital & Health Services Administration</u>. Summer 1996. 41(2):143-159.
- 116.J.M. Carman, S.M. Shortell, R.W. Foster, E.F.X. Hughes, H. Boerstler, J.L. O'Brien, and E.J. O'Connor. "Keys for Successful Implementation of Total Quality Management in Hospitals," Health Care Management Review. 1996. 21(1):48-60.
- 117.D.R. Longo, M-W. Sohn, and S.M. Shortell. "The Etiology and Determinants of Hospital Closure," <u>Journal</u> of Health Care Finance. Spring 1996. 22(3):34-48.
- 118.B.J. Weiner, J.A. Alexander, and S.M. Shortell. "Leadership for Quality Improvement in Health Care: Empirical Evidence on Hospital Boards, Managers, and Physicians," Medical Care Research and Review. 1996. 53(4):397-416.
- 119.S.M. Shortell. "The Baxter Foundation Prize Address," <u>The Journal of Health Administration Education</u>. Summer 1996. 14(3):345-354.
- 120.D.A. Conrad and S.M. Shortell. "Integrated Health Systems: Promise and Performance," Frontiers of

- Health Services Management. Fall 1996. 13(1):3-42.
- 121.S.M. Shortell. "The Role of Research and Scholarship in Health Administration Programs," <u>The Journal of Health Administration Education</u>. Winter 1996. 14(1):25-34.
- 122.S.M. Shortell. Commentary on "Physician-Hospital Integration and the Economic Theory of the Firm," (J. Robinson), Medical Care Research and Review. March 1997. 54(1):25-31.
- 123.R.R. Gillies, S.M. Shortell, and G. Young. "Best Practices in Managing Organized Delivery Systems," Hospital and Health Services Administration. Fall 1997. 42(3):299-321.
- 124.J. Westphal, R. Gulati, and S.M. Shortell. "Customization or Conformity: An Institutional and Network Perspective on the Content and Consequences of TQM Adoption," <u>Administrative Science Quarterly</u>. 1997. 42:366-394.
- 125.B.J. Weiner, S.M. Shortell, and J.A. Alexander. "Promoting Clinical Involvement in Hospital Quality Improvement Efforts: The Effects of Top Management, Board, and Physician Leadership," <u>Health Services Research</u>. October 1997. 32(4):491-510.
- 126.G.J. Bazzoli, R. Stein, J.A. Alexander, D.A. Conrad, S. Sofaer, and S.M. Shortell. "Public-Private Collaboration in Health and Human Service Delivery: Evidence from Community Partnerships," <u>The Milbank Quarterly</u>. 1997. 75(4):533-561.
- 127.P.H. Mitchell, and S.M. Shortell. "Adverse Outcomes and Variations in Organization of Care Delivery," Medical Care. November 1997. 35(11 supplement):NS19-32.
- 128.G.J. Bazzoli, S.M. Shortell, N. Dubbs, C. Chan, and P. Kralovec. "A Taxonomy of Health Care Networks and Systems: Bringing Order Out of Chaos," <u>Health Services Research</u>. February 1999. 33(6):1683-1703.
- 129.S.M. Shortell, C.L. Bennett, and G.R. Byck. "Assessing the Impact of Continuous Quality Improvement on Clinical Practice: What It Will Take to Accelerate Progress," The Milbank Quarterly. 1998. 76(4):593-624.
- 130.S.M. Shortell, T.M. Waters, P.P. Budetti, and K.W.B. Clarke. "Physicians as 'Double Agents': Maintaining Trust in an Era of Multiple Accountabilities," JAMA. September 23/30, 1998. 280(12):1102-1108.
- 131.D.D. Dranove, K.S.E. Reynolds, R.R. Gillies, S.M. Shortell, A.W. Rademaker, and C-F. Huang. "The Cost of Efforts to Improve Quality," Medical Care. 1999. 37(10):1084-1087.
- 132.N.L. Dubbs, S.M. Shortell. "An Analysis of the Relationship Between Strategic Linkage Consistency and Firm Performance in Hospital Systems," <u>Research in Healthcare Financial Management</u>. 1999. 5(1):1-23.
- 133.S. Mitchell and S.M. Shortell. "The Governance and Management of Effective Community Health Partnerships: A Typology for Research, Policy, and Practice," <u>The Milbank Quarterly</u>. Summer, 2000:241-290.
- 134.G.J. Bazzoli, B. Chan, S.M. Shortell, and T. D'Aunno. "The Financial Performance of Hospitals Belonging to Health Networks and Systems," Inquiry. Fall, 2000:234-252.
- 135.S.M. Shortell, G.J. Bazzoli, N.L. Dubbs, and P. Kralovec. "Classifying Health Networks and Systems: Managerial and Policy Implications," <u>Health Care Management Review</u>. Fall 2000. 25(4):9-17.
- 136.S.M. Shortell, R.R. Gillies, D.A. Anderson, K. Morgan-Erickson, and J.B. Mitchell. "Integrating Health Care Delivery," <u>Health Forum Journal</u>. Nov./Dec. 2000:35-39.

- 137.S.M. Shortell, J.A. Alexander, P.P. Budetti, L.R. Burns, R.R. Gillies, T.M. Waters, and H.S. Zuckerman. "Physician-System Alignment: Introductory Overview," <u>Medical Care</u>. July 2001, 39(7 Supplement 1):I-1–I-8.
- 138.L.R. Burns, J.A. Alexander, S.M. Shortell, H.S. Zuckerman, P.P. Budetti, R.R. Gillies, and T.M. Waters. "Physician Commitment to Organized Delivery Systems," Medical Care. July 2001. 39(7 Supplement 1):I-9–I-29.
- 139.J.A. Alexander, T.M. Waters, L.R. Burns, S.M. Shortell, R.R. Gillies, P.P. Budetti, and H.S. Zuckerman. "The Ties That Bind: Inter-organizational Linkages and Physician-System Alignment," Medical Care. July 2001. 39(7 Supplement 1):I-30–I-45.
- 140.J.A. Alexander, T.M. Waters, S. Boykin, L.R. Burns, S.M. Shortell, R.R. Gillies, P.P. Budetti, and H.S. Zuckerman. "Risk Assumption and Physician Alignment with Health Care Organizations," <u>Medical Care</u>. July 2001. 39(7 Supplement 1):I-46–I-61.
- 141.S.M. Shortell, J.L. Zazzali, L.R. Burns, J.A. Alexander, R.R. Gillies, P.P. Budetti, T.M. Waters, and H.S. Zuckerman. "Implementing Evidence-Based Medicine: The Role of Market Pressures, Compensation Incentives and Culture in Physician Organizations," <u>Medical Care</u>. July 2001. 39(7 Supplement 1):I-62–I-78.
- 142.T.M. Waters, P.P. Budetti, K. Reynolds, R.R. Gillies, H.S. Zuckerman, J.A. Alexander, L.R. Burns, and S.M. Shortell. "Factors Associated with Physician Involvement in Care Management," Medical Care. July 2001. 39(7 Supplement 1):I-79–I-91.
- 143.R.R. Gillies, H.S. Zuckerman, L.R. Burns, S.M. Shortell, J.A. Alexander, P.P. Budetti, and T.M. Waters. "Physician-System Relationships: Stumbling Blocks and Promising Practices," <u>Medical Care</u>. July 2001. 39(7 Supplement 1):I-92–I-106.
- 144.E. Ferlie and S.M. Shortell. "Improving the Quality of Health Care in the United Kingdom and the United States: A Framework for Change," <u>The Milbank Quarterly.</u> 2001. 79(2):281-316.
- 145.B.J. Weiner, J.A. Alexander, and S.M. Shortell. "Management and Governance Processes in Community Health Coalitions: A Procedural Justice Perspective," <u>Health Education and Behavior</u>. December 2002. 29(6):737-754.
- 146.S.M. Shortell. "A Time for Concerted Action," <u>Frontiers of Health Services Management</u>. Fall 2001. 18(1):33-39.
- 147.G.J. Young, M.P. Charns, and S.M. Shortell. "Top Manager and Network Effects on the Adoption of Innovative Management Practices: A Study of TQM in a Public Hospital System," <u>Strategic Management Journal</u>. February 2001. 22:935-951.
- 148. A.P. Zukoski and S.M. Shortell. "Keys to Building Effective Community Partnerships," <u>Health Forum</u> Journal. September/October 2001. 44(5):21-25.
- 149.S.M. Shortell, A.P. Zukoski, J.A. Alexander, B.J. Bazzoli, D. Conrad, R. Hasnain-Wynia, S. Sofaer, B. Chan, E. Casey, and F. Margolin. "Evaluating Partnerships for Community Health Improvement: Tracking the Footprints," *Journal of Health Policy*, *Politics*, and Law. February 2002. 27(1):49-91.
- 150.G.J. Bazzoli, S.M. Shortell, F. Giliberto, P.D. Krabovec, and N.L. Dubbs. "Tracking the Changing Provider Landscape: Implications for Health Policy and Practice," <u>Health Affairs</u>. Nov-Dec 2002. 20(6):188-196.
- 151.B. Chan, G. Bazzoli, S.M. Shortell, and R. Hasnain-Wynia. "A Social Capital Index for Community Partnerships," International Quarterly of Community Health Education. 2002. 20(3):213-235.

- 152.P.P. Budetti, S.M. Shortell, T.M. Waters, J.A. Alexander, L.R. Burns, R.R. Gillies, and H. Zukerman. "Physician and Health System Integration," Health Affairs. January/February 2002. 21(1):203-210.
- 153.S.M. Shortell, and J. Selberg. "Working Differently: The IOM's Call to *Action*," <u>Healthcare Executive</u>. January/February 2002. 17(1):6-10.
- 154.J. Ovretveit, P. Bate, P. Cleary, S. Cretin, D. Gustafson, K. McInnes, H. McLeod, T. Molfenter, P. Plsek, G. Robert, S. Shortell, and T. Wilson. "Quality Collaboratives: Lessons From Research," <u>Quality and Safety in Healthcare</u>. 2002. 11(4):345-351.
- 155.J.M. Dukerich, B.R. Golden, and S.M. Shortell. "Beauty is in the Eye of the Beholder: The Impact of Organizational Identification, Identity, and Image on the Cooperative Behaviors of Physicians," Administrative Science Quarterly. 2002. 47:507-533.
- 156.T.G. Rundall, S.M. Shortell, M.C. Wang, L. Casalino, T. Bodenheimer, R.R. Gillies, J.A. Schmittdiel, N. Oswald, and J.C. Robinson. "As good as it gets? Chronic care management in nine leading US physician organizations," British Medical Journal. October 2002. 325(26):958-961.
- 157.B.J. Weiner, J.A. Alexander, and S.M. Shortell. "Management and Governance Processes in Community Health Coalitions: A Procedural Justice Perspective," <u>Health Education & Behavior</u>. December 2002. 29(6):737-754.
- 158.S.M. Shortell, A.P. Zukoski, J.A. Alexander, G.J. Bazzoli, D.A. Conrad, R. Hasnain-Wynia, S. Sofaer, B.Y. Chan, E. Casey, and F.S. Margolin. "Evaluating Community Partnerships: A Reply to Spitz and Ritter," <u>Journal of Health Politics, Policy and Law</u>. December 2002. 27(6):1023-1028.
- 159.L. Casalino, R.R. Gilllies, S.M. Shortell, J.A. Schmittdiel, T. Bodenheimer, J.C. Robinson, T. Rundall, N. Oswald, H. Schauffler, and M.C. Wang. "External Incentives, Information Technology, and Organized Processes to Improve Health Care Quality for Patients With Chronic Diseases," <u>Journal of the American</u> Medical Association. January 22/29, 2003. 289(4):434-441.
- 160.R.R. Gillies, S.M. Shortell, L. Casalino, J.C. Robinson, and T.G. Rundall. "How Different is California? A Comparison of U.S. Physician Organizations." <u>Health Affairs</u>, October 15, 2003. Web exclusive: http://content.healthaffairs.org/cgi/reprint/hlthaff.w3.492v1.pdf?ck=nck (Last accessed December 14, 2004).
- 161.S. McMenamin, H. Schauffler, S. Shortell, T. Rundall, R. Gillies. "Support for Smoking Cessation Interventions in Physician Organizations: Results from a National Survey." <u>Medical Care</u>, 2003. 41(12):1396-1406.
- 162.S. Cretin, S.M. Shortell, and E.B. Keeler. "An Evaluation of Collaborative Interventions to Improve Chronic Illness Care: Framework and Study Design," <u>Evaluation Review</u>. February 2004. 28(1):28-51.
- 163.N.L. Dubbs, G.J. Bazzoli, and S.M. Shortell, and P.D. Kralovec. "Reexamining Organizational Configurations: An Update, Validation, and Expansion of the Taxonomy of Health Networks and Systems," Health Services Research. 2004. 39(1):207-220.
- 164.S.B. McMenamin, Schmittdiel, J, Halpin HA, Gillies R, Rundall TG, Shortell SM. "Health Promotion in Physician Organizations: Results from a National Survey." <u>American Journal of Preventive Medicine</u> 2004; 26(4):259-264.
- 165.K. Walshe and S Shortell. "When Things Go Wrong: How Health Care Organizations Deal with Major Failures." <u>Health Affairs</u>, 2004. 23(3):103-111.
- 166.B.J. Horak, W. Welton, and S. Shortell. "Crossing the Quality Chasm: Implications for Health Services Administration Education," <u>Journal of Health Administration Education</u>. 2004. 21(1):16-38.

- 167.S. Sofaer, G. Bazzoli, J. Alexander, D. Conrad, R Hasnain-Wynia, S. Shortell, F. Margolin, M. Pittman, E. Casey, K. Ladenhgeim, D. Mauery, and Z., Zukoski. "Using Theories of Action to Guide National Program Evaluation and Local Strategy in the Community Care Network Demonstration," <u>Medical Care Research and Review</u>. December 2003. Supplement to 60(4):17S-39S.
- 168.R. Hasnain-Wynia, S. Sofaer, G. Bazzoli, J. Alexander, S. Shortell, D. Conrad, B. Chan, Z. Zukoski, and J. Sweney. "Members' Perceptions of Community Care Network Partnerships' Effectiveness." <u>Medical Care</u> Research and Review. December 2003. Supplement to 60(4):40S-62S.
- 169.G. Bazzoli, E. Casey, J. Alexander, D. Conrad, S. Shortell, S. Sofaer, R. Hasnain-Wynia, and A. Zukoski. "Collaborative Initiatives: Where the Rubber Meets the Road in Community Partnerships." <u>Medical Care</u> Research and Review. December 2003. Supplement to 60(4):63S-94S.
- 170.D. Conrad, S. Cave, M. Lucas, J. Harville, S. Shortell, G. Bazzoli, R. Hasnain-Wynia, S. Sofaer, J. Alexander, E. Casey, and F. Margolin. "Community Care Networks: Linking Vision to Outcomes for Community Health Improvement." Medical Care Research and Review. December 2003. Supplement to 60(4):95S-129S.
- 171.J. Alexander, B. Weiner, M. Metzger, S. Shortell, G. Bazzoli, R. Hasnain-Wynia, S. Sofaer, and D. Conrad. "Sustainability of Collaborative Capacity in Community Health Partnerships." <u>Medical Care Research and Review</u>. December 2003. Supplement to 60(4):130S-160S.
- 172.K. Walshe and S.M. Shortell. "Social Regulation of Healthcare Organisations in the United States: Developing A Framework for Evaluation." <u>Health Services Management Centre</u>. 2004. 17:79-99.
- 173.S.M. Shortell, "Increasing Value: A Research Agenda for Addressing the Managerial and Organizational Challenges Facing Health Care Delivery in the United States." <u>Medical Care Research & Review Sept 2004 Supplement</u>, 61(3):12S-30S.
- 174.T. Bodenheimer, M.C. Wang, T.G. Rundall, S.M. Shortell, R.R. Gillies, N. Oswald, L. Casalino, and J.C. Robinson. "What are the Facilitators and Barriers in Physician Organizations' Use of Care Management Processes?" <u>Joint Commission Journal on Quality and Safety</u> September 2004. 30(9):505-514.
- 175.J.C. Robinson, S.M. Shortell, R. Li, L.P. Casalino, and T.R. Rundall. "The Alignment and Blending of Payment Incentives Within Physician Organizations." <u>Health Services Research</u> October 2004. 39(5):1589-1606.
- 176.R. Li, J. Simon, T. Bodenheimer, R. Gillies, L. Casalino, and J. Schmittdiel. "Organizational Factors Affecting the Adoption of Diabetes Care Management Processes in Physician Organizations." <u>Diabetes Care</u>, October 2004. 27(10):2312-2316.
- 177.S.M. Shortell, L. Weist, M Keita Sow, A. Foster, and R. Tahir. "Implementing the Institute of Medicine's Recommended Curriculum Content in Schools of Public Health: A Baseline Assessment." <u>American</u> Journal of Public Health, 2004 Oct, 94(10):1671-4.
- 178.J. Schmittdiel, S.B. McMenamin, H.A. Halpin, R.R. Gillies, T. Bodenheimer, S.M. Shortell, T.G. Rundall, and L.P. Casalino. "The Use of Patient and Physician Reminders for Preventive Services: Results from a National Study of Physician Organizations." <u>Preventive Medicine</u>, 2004, 39:1000-1006.
- 179.S.M. Shortell, J.A. Marsteller, M. Lin, M.L. Pearson, S.Y. Wu, P Mendel, S. Cretin, and M. Rosen. "The Role of Perceived Team Effectiveness in Improving Chronic Illness Care." <u>Medical Care</u>, 2004 November 42(11):1040-1048.
- 180.M. Kitchener, C.A. Caronna, S.M. Shortell, "From the Doctor's Workshop To The Iron Cage? Evolving Modes of Physician Control in U.S. Health Systems." <u>Social Science & Medicine</u>, 2005, 60:1311-1322.

- 181.T.G. Rundall, J.A. Alexander, and S.M. Shortell. "A Theory of Physician-Hospital Integration: Contending Institutional and Market Logics in the Health Care Field," <u>Journal of Health and Social Behavior</u>, 2004, 45(Extra Issue):102-117.
- 182.C.L. Damberg, K. Raube, T. Williams, S. Shortell. "Paying for Performance: Implementing a Statewide Project in California," Quality Management in Health Care, April-June 2005, 14(2):66-79.
- 183.M. Lin, J.A. Marsteller, S.M. Shortell, et al. "Motivation to Change Chronic Illness Care: Results from a National Evaluation of Quality Improvement Collaboratives." <u>Health Care Management Review</u>. April-June 2005, 30(2):139-156.
- 184.S.M. Shortell, J. Schmittdiel, M.C. Wang, R. Li, R.R. Gillies, L.P. Casalino, T. Bodenheimer, T.G. Rundall. "An Empirical Assessment of High Performing Physician Organizations: Results From A National Study." Medical Care Research and Review. August 2005. 62(4):407-434.
- 185.M.L. Pearson, S. Wu, J. Schaefer, A.E. Bonomi, S.M. Shortell, P.J. Mendel, J.A. Marsteller, T.A. Louis, M. Rosen, and E.B. Keeler. "Assessing the Implementation of the Chronic Care Model in Quality Improvement Collaboratives." <u>Health Services Research</u>, August 2005, 40(4):978-996.
- 186.J. Schmittdiel, T. Bodenheimer, N.A. Solomon, R.R. Gillies, S.M. Shortell. "The Prevalence and Use of Chronic Disease Registries in Physician Organizations" <u>Journal of General Internal Medicine</u>, Sept 2005; 20(9):855-858.
- 187.H.A. Halpin, S.B. McMenamin, J. Schmittdiel, R.R. Gillies, S.M. Shortell, T. Rundall, and L. Casalino. "The Routine Use of Health Risk Appraisals: Results from a National Study of Physician Organizations." American Journal of Health Promotion, Sept-Oct 2005, 20(1):34-8.
- 188.J.S. Simon, T.G. Rundall, and S.M. Shortell. "Drivers of Electronic Medical Record Adoption Among Medical Groups." Journal on Quality and Patient Safety, November 2005, 31(11):631-639.
- 189.J.A. Alexander, B.J. Weiner, S.M. Shortell, L.C. Baker, and M.P. Becker. "The Role of Organizational Infrastructure in Implementation of Hospitals' Quality Improvement." <u>Hospital Topics</u>, October-December 2005, 84(1):11-20.
- 190.S.M. Shortell, "Competitive Forces." <u>Futurescan</u>, Healthcare Trends and Implications 2005-2010, 2005:42-47.

- 191.B.J. Weiner, J.A. Alexander, L.C. Baker, S.M. Shortell, and M. Becker, "Quality Improvement Implementation and Hospital Performance on Patient Safety Indicators," <u>Medical Care Research and Review</u>, February, 2006, 63(1): 29-57.
- 192.B.J. Weiner, J.A. Alexander, S.M. Shortell, L.C. Baker, M. Becker, and J.J. Geppert, "Quality Improvement Implementation and Hospital Performance on Quality Indicators," <u>Health Services Research</u>, 2006, 41(2):307-334.
- 193.S.M. Shortell. "Promoting Evidence-Based Management," <u>Frontiers of Health Services Management</u>. Spring 2006. 22(3):23-29.
- 194.J.A. Schmittdiel, S.M. Shortell, T.G. Rundall, T. Bodenheimer, and J.V. Selby. "Effect of Primary Health Care Orientation on Chronic Care Management." <u>Annals of Family Medicine</u>. 2006, 4:117-123.
- 195.G.J. Bazzoli, S.M. Shortell, and W.L. Dubbs, "Rejoinder to Taxonomy of Health Networks and Systems: A Reassessment," <u>Health Services Research</u>, June, 2006, Part 1, 41(3): 629-639.

- 196.R.R. Gillies, K.E. Chenok, S.M. Shortell, G. Pawlson, and J.J. Wimbush. "The Impact of Health Plan Delivery System Organization on Clinical Quality and Patient Satisfaction." <u>Health Services Research</u>, August 2006; 41(4): 1181-1199.
- 197.M.C. Wang, J. Hyun, M.I. Harrison, S.M. Shortell, and I. Fraser, "Redesigning Health Systems for Quality: Lessons from Emerging Practices," <u>Joint Commission Journal on Quality and Patient Safety</u>, November, 2006, 32(11):599-611.
- 198. Zazzali, J. J. Alexander, S.M. Shortell, and R. Burns, "Organizational Culture and Physician Satisfaction with Dimensions of Group Practice," Health Services Research, 2006, 42(3p1):1150-1176.
- 199.J.A. Marsteller and S.M. Shortell, "Equipos de trabajo y eficacia de equipo en la asistencia sanitaria. In: Hildalgo A, Del Llano J, Perez S (eds): Recursos para la salud: suficiencia, adecuacion y mejora. English Title: "Human Resources for Health: Balance, Appropriateness, and Improvement", Barcelona: Masson-Elsevier, 2006, pages 141-161.

- 200. J.S. Simon, T.G. Rundall, S.M. Shortell, "Adoption of Order Entry with Decision Support for Chronic Care by Physician Organizations," <u>Journal of American Medical Informatics Association</u>, 2007, 14:432-439.
- 201. S.M. Shortell, T.G. Rundall, and J Hsu, "Improving Patient Care by Linking Evidence-based Medicine and Evidence-based Management", <u>Journal of the American Medical Association</u>, August 8, 2007, 296(6):673-676.
- 202. A.C. Enthoven, F.J. Crosson, S.M. Shortell, "Redefining Health Care: Medical Homes or Archipelagos to Navigate?", Health Affairs, 2007, 26(5):1366-1372.
- 203.J.A. Alexander, B.J. Weiner, S.M. Shortell, and L.C. Baker, "Does Quality Improvement Implementation Affect Hospital Quality of Care?" Hospital Topics, 2007, 85(2):3-12.
- 204.J. Ovretveit, T. Scott, T. Rundall, S. Shortell, and M. Brommels, "Implementation of Electronic Medical Records in Hopitals: Two Case Studies," <u>Health Policy</u>, 2007.
- 205. J. Ovretveit, T. Scott, T. Rundall, S. Shortell, and M. Brommels, "Improving Quality Through Effective Implementation of Information Technology," <u>International Journal for Quality in Health Care</u>, 2007. 19(5): 259-266.
- 206.J.A. Marsteller, S.M. Shortell, M. Lin, P. Mendel, E. Dell, etc, "How Do Teams in Quality Improvement Collaboratives Interact?", <u>The Joint Commission Journal on Quality and Patient Safety</u>, May 2007, 33(5):267-276.

- 207. J. Ovretveit, R.R. Gillies, T. Rundall, S. Shortell, and M. Brommels, "Quality of Care for Chronic Illness," <u>International Journal of Health Care Quality Assurance</u>, 2008, 21(1): 190-202.
- 208.* S.M. Shortell, S.J. Singer, "Improving Patient Safety by Taking Systems Seriously", <u>JAMA</u>, 2008, 299(4):445-447.
- 209.* S.M. Shortell, L.P. Casalino, "Health Care Reform Requires Accountable Care Systems", <u>JAMA</u>, 2008, 300(1):95-97.

- 210.D.R. Rittenhouse, L.P. Casalino, R.R. Gillies, S.M. Shortell, and B Lau, "Measuring the Medical Home Infrastructure in Large Medical Groups," Health Affairs, 2008, 27(5):1246-1258.
- 211.* S.M. Shortell and J. Swartzberg. "The Physician as Public Health Professional in the 21st Century", <u>JAMA</u>, 2008, 300(24):2916-2918.
- 212.J.G. Calhoun, K. Ramiah, E.G. Weist, S.M.Shortell. "Development of a Core Competency Model for the Master of Public Health Degree", American Journal of Public Health, 2008, 98(9):1598-1607.

- 213.J.C. Robinson, L.P. Casalino, R.R. Gillies, D.R. Rittenhouse, S.M. Shortell, and S. Fernandes-Taylor. "Financial Incentives, Quality Improvement Programs, and the Adoption of Clinical Information Technology," Medical Care, 2009, 47(4):411-417.
- 214.L.I. Solberg, S.E. Asche, S.M. Shortell, R.R. Gillies, N. Taylor, L.G. Pawlson, S.H. Scholle, M.R. Young. "Is Integration in Large Medical Groups Associated With Quality?" <u>The American Journal of Managed Care</u>, 2009, 15(6):e34-e41.
- 215.J.C. Robinson, S.M. Shortell, D.R. Rittenhouse, S. Fernandes-Taylor, R.R. Gillies, L.P. Casalino. "Quality-Based Payment for Medical Groups and Individual Physicians." <u>Inquiry</u>. 2009, 46:172-181.
- 216.K. Arrow, A. Auerbach, J. Bertko, S. Brownlee, L.P. Casalino, J. Cooper, et al. "Toward a 21st Century Health Care System: Recommendations for Health Care Reform," <u>Annals of Internal Medicine</u>, 2009:150(7):493-495.
- 217.S.M. Shortell, P.K. Washington, R.J. Baxter. "The Contribution of Hospitals and Health Care Systems to Community Health", <u>Annual Review of Public Health</u>, 2009, 30:8.1-8.11.
- 218.S.M. Shortell, R.R. Gillies, J. Siddique, L.P. Casalino, D.R. Rittenhouse, J.C. Robinson, R.K. McCurdy. "Improving Chronic Illness Care: A Longitudinal Cohort Analysis of Large Physician Organizations", Medical Care, September, 2009, 47(9):1-8.
- 219.* D.R. Rittenhouse, S.M. Shortell. "The Patient-Centered Medical Home: Will It Stand the Test of Health Reform?" JAMA, 2009, 301(19):2038-2040.
- 220.D.R. Rittenhouse, S.M. Shortell, and E.S. Fisher. "Primary Care and Accountable Care Two Essential Elements of Delivery-System Reform," <u>New England Journal of Medicine</u>, December 10, 2009, 361(24):2301-2303.
- 221. *S.M. Shortell, "Bending the Cost Curve: A Critical Component of Health Care Reform," <u>JAMA</u>, 2009, 302(11): 1223-1224.

- 222. L.P. Casalino, D.R. Rittenhouse, R.R. Gillies, and S.M. Shortell. S'ecialist Physician Practices as Patient-Centered Medical Homes, "New England Journal of Medicine, April 29, 2010, 362 (17): 1556-1558.
- 223. W.B. Weeks, D.J. Gottlieb, D.E. Nyweide, J.M. Sutherland, J. Bynum, L.P. Casalino, R.R. Gillies, S.M. Shortell, and E.S. Fisher. "Higher Health Care Quality and Bigger Savings Found at Large Multispecialty Medical Groups," Health Affairs (Millwood), May 2010, 29(5): 991-7.
- 224. *S.M. Shortell, L.P. Casalino. "Implementing Qualifications Criteria and Technical Assistance for Accountable Care Organizations," JAMA, May 2010, 303(17): 1747-8.

- 225.S.M. Shortell and K.K. McCurdy. "Integrated Health Systems," <u>Stud Health Technol Inform</u> 2010, 153:369-82.
- 226.D.R. Rittenhouse, S.M. Shortell, R.R. Gillies, L.P. Casalino, J.C. Robinson, R.K. McCurdy, and J. Siddique. "Improving Chronic Illness Care: Findings from a National Study of Care Management Processes in Large Physician Practices," Medical Care Research and Review, June 2010, 67(3):301-320.
- 227.S.M. Shortell, L.P. Casalino and E.S. Fisher. "How the Center for Medicare and Medicaid Innovation Should Test Accountable Care Organizations," <u>Health Affairs (Millwood)</u>, July 2010, 29(7):1293-8.
- 228.S.M. Shortell, R.R. Gillies, and F. Wu. "United States Innovations in Health Care Delivery," <u>Public Health</u> Reviews, August, 2010,32:190-212.
- 229.C.L. Damberg, S.M. Shortell, K. Raube, R.R. Gillies, D.R. Rittenhouse, R.K. McCurdy, J. Adams, and L.P. Casalino. "Relationship between Quality Improvement Processes and Clinical Performance," <u>The American Journal of Managed Care</u>, August 2010, 16(8):601-606.
- 230.*E.S. Fisher and S.M. Shortell. "Accountable Care Organizations: Accountable for What, to Whom, and How," <u>JAMA</u>, October 20, 2010, (304) 15:1715-6.
- 231.S.B. McMenamin, N.M. Bellows. H.A. Halpin, D.R. Rittenhouse, L.P. Casalino, and S.M. Shortell. "Adoption of Policies to Treat Tobacco Dependence in U.S. Medical Groups" <u>American Journal of Preventive Medicine</u>, November 2010, 39(5)449-456.
- 232.S.M. Shortell, "Challenges and Opportunities for Population Health Partnerships," <u>Preventing Chronic Disease</u>, Centers for Disease Control, November 2010, 7(6).

- 233.*J. L. Read and S.M. Shortell. "Interactive Games to Promote Behavior Change in Prevention and Treatment," <u>JAMA</u>, April, 2011, 305(16):1704-105.
- 234. H.A. Halpin, A. Milstein, S.M. Shortell, M. Vanneman, and J. Rosenberg. "Mandatory Public Reporting Of Hospital-Acquired Infection Rates: A Report from California," Health Affairs, April 2011, 723-729.
- 235.H. Halpin, S.M. Shortell, A. Milstein and M. Vanneman. "Hospital adoption of automated surveillance technology and the implementation of infection prevention and control programs," <u>American Journal of Infection Control</u>, May 2011, 39 (4):270-6.
- 236. P.G. Shekelle, P.J. Pronovost, R.M. Wachter, S. L Taylor, S. M. Dy, R. Foy, S. Hempel, K.M. McDonald, J. Ovretveit, L.V. Rubenstein, A.S. Adams, P. B. Angood, D.W. Bates, L. Bickman, P. Carayon, MD, L. Donaldson, N. Duan, D. O. Farley, T. Greenhalgh, J. Haughom, E. T. Lake, R. Lilford, K.N. Lohr, G. S. Meyer, M.R. Miller, D. V. Neuhauser, G. Ryan, S. Saint, K.G. Shojania, MD; S. M. Shortell, D.P. Stevens, and K. Walshe. "Advancing the Science of Patient Safety," <u>Annals of Internal Medicine</u>, 17 May 2011, 154(10) 693-696.
- 237.S. Singer, S.M. Shortell. "Implementing Accountable Care Organizations, Ten Potential Mistakes and How to Learn From Them," JAMA, August 17, 2011, Vol 306, No. 7
- 238.D. R. Rittenhouse, L.P. Casalino, S.M. Shortell, S.R. McClellan, R. R. Gillies, J.A. Alexander and M. L. Drum. "Small and Medium-Size Physician Practices Use Few Patient-Centered Medical Home Processes," Health Affairs 30(8), 2011:1575-1584.
- 239. S. M. Shortell "Key to Health Care Reform: Changing How Care Is Delivered," <u>Notre Dame Journal of</u> Law, Ethics and Public Policy Summer, 2011, 101-116.

240.E.H. Bradley, M.L. Fennell, S.W. Passas, P. Berman, S.M. Shortell, L. Curry. "Health Services Research and Global Health," Health Services Research, December 2011, 46(6), Part II: 2019-2028.

2012

- 241. I.M. Nembhard, S.J. Singer, S.M. Shortell, D. Rittenhouse, L.P. Casalino. "The Cultural Complexity of Medical Groups," Health Care Manage Rev, 2012, 37(3), 200-213.
- 242. B.K Larson, A.D. VanCitters, S.A.Kreindler, K. Carluzzo, J. Gbemudu, F. Wu, E.C. Nelson, S. Shortell, E. Fisher. "Insights from transformations under way at four Brookings-Dartmouth accountable care organization pilot sites.," Health Affairs, 2012 Nov;31(11):2395-406.
- 243. E.S. Fisher, S.M. Shortell, S.A. Kreindler, A.D. Van Citters, B.K. Larson. "A framework for evaluating the formation, implementation, and performance of Accountable Care Organizations," Health Affairs, 2012, Nov; 31(11):2368-2378.
- 244.S.A. Kreindler, B.K. Larson, F. M. Wu, K.L. Carluzzo, J.N. Gbemudu, A. Struthers, A.D. Van Citters, S.M.
- Shortell, E.C. Nelson, E.S. Fisher. "Interpretations of Integration in Early Accountable Care Organizations,"

Milbank Memorial Fund Quarterly. 2012 Sep;90(3):457-83

- 245.R.M. Scheffler, S.M. Shortell, G.R. Wilensky. "Accountable Care Organizations and Antitrust," <u>JAMA.</u> 2012:307(14):1493-1494, doi: 10,1001/jama.2012.451
- 246.J.K. Hyde and S.M. Shortell. "The Structure and Organization of Local and State Public Health Agencies in the United States: A Systematic Review.", <u>American Journal of Preventive Medicine</u>, 2012 May; 42(5 Suppl):S29-41.
- 247. E. Emanuel, N. Tanden, S. Altman, S. Armstrong, D. Berwick, F. de Brantes, M. Caslyn, M. Chernew, J. Colmers, D. Cutler, T. Daschle, P. Egerman, B. Kocher, A. Milstein, E.O. Lee, J.D. Podesta, U. Reinhardt, M. Rosenthal, J. Shrfstein, S. Shortell, A. Stern, P.R. Orszag, T. Spiro. "A systematic approach to containing health care spending," N Engl J Med, 2012 Sep 6;367(10):949-54.
- 248. Grant R. Martsolf, Jeffrey A. Alexander, Yunfeng Shi, Lawrence P. Casalino, Diane R. Rittenhouse, Dennis
- P. Scanlon, and Stephen M. Shortell. "The Patient Centered Medical Home and Patient Experience." Health

Services Research. 2012 Dec;47(6):2273-95.

- 249. S.R. McClellan L.P. Casalino. S.M. Shortell and D. R. Rittenhouse, "When does adoption of health information technology by physician practices lead to use by physicians within the practice?" J Am Med Inform Assoc. 2013 Feb 8.
- 250.* S.M. Shortell, "Bridging the divide between health and health care," <u>JAMA</u>, 2013 Mar 20;309(11):1121-2.
- 251. H. A. Halpin, S.B. McMenamin, L.P. Simon, D. Jacobsen, M. Vanneman, S.M Shortell and A.Milstein. "Impact of Participation in the California Healthcare-Associated Infection Prevention Initiative on adoption and implementation of evidence-based practices for patient safety and health-care associate infection rates in a cohort of acute care general hospitals," <u>American Journal of Infection Control</u>, 2013 Apr;41(4):307-11.
- 252. S. Kreindler, S.M. Shortell, B.K. Larson, F. Wu, J. Bemudu, K. Carluzzo, A. Struthers, A. D. Van Citters, G. Nelson and E.S. Fisher. "The Rules of Engagement: Physician Engagement Strategies in Intergroup

- Contexts." Journal of Health Organization and Management 2014;28(1):41-61.
- 253. S.H.Talpin, M.K. Foster and S.M Shortell. "Organizational Leadership for Building Effective Healthcare Teams." Annals of Family Medicine 2013 May-Jun;11(3):279-81
- 254. L. P. Casalino, F.M. Wu, A. M Ryan, K. Copeland, D R. Rittenhouse, P. Ramsay, and S. M. Shortell. "Independent Practice Associations And Physician Hospital. Organizations Can Improve Care Management For Smaller Practices." Health Affairs 32 (8), 2013.
- 255. Toussaint, J., A. Milstein, S.M. Shortell. "How the Pioneer ACO Model Needs to Change: Lessons From Its Best-Performing ACO." Viewpoint, <u>Journal of the American Medical Association</u>. October 2, 2013 Volume 310, Number 13, 1341-1342.
- 256. Rodriguez H.P., Ivey S.L., Raffetto B., Vaughn J., Knox M., Hanley H.R., Mangione C.M., Shortell S.M. "As good as it gets?: Managing risks of cardiovascular disease in top performing physician organizations." <u>Jt Comm J Qual Patient Saf.</u> 2014 Apr;40(4):148-58.

- 257.Graetz, I., Reed M., Shortell, S.M, Rundall, T.G., Bellows, J., and Hsu, J. "The Association Between EHRs and Care Coordination Varies by Team Cohesion," <u>Health Information Technology</u>, 49 (1) (II): 438-452.
- 258. Addicott, R. and Shortell, S.M. "How Accountable Are Accountable Care Organizations?" <u>Health Care</u> Management Review, 2014 Jan 2.
- 259.Bjegovic-Mikanovic V., Czabanowska K., Flahault A, Ortok R, Shortell S.M., Wisbaum W., Laaser U. "Policy Summary 10: Addressing needs in the public health workforce in Europe." Observatory on Health Systems and Policies, WHO-EURO: Copenhagen, Denmark, 2014.
- 260. Kreindler S.A., Larson B.K., Wu F.M., Gbemudu J.N., Carluzzo K.L. Struthers A. Van Citters A.D., Shortell S.M. "The rules of engagement: physician engagement strategies in intergroup contexts." <u>Journal of Health Organization and Management</u>. 2014; 28(1):41-61.
- 261. Shortell S.M., McClellan S.R., Ramsay P.P., Casalino L.P., Ryan A.M., Copeland K.R. "Physician practice participation in Accountable Care Organizations: the emergence of the unicorn." <u>Health Services Research</u>. Volume 49, Issue 5, pages 1519–1536, October 2014
- 262. Yasnoff, W.A, E.H. Shortliffe and S.M. Shortell. "A Proposal for Financially Sustainable Population Health Organizations," <u>Population Health Management</u>, July, 2014, Volume 17, Number 5, 2014.
- 263.Bowers L.G., R.M. Scheffler, S.M Shortell and B.D. Fulton. "The Berkeley Forum A Roadmap for Improving Healthcare in California," <u>California Journal of Politics and Policy</u>. Volume 6, Issue 2, Pages 207–224, 2014.
- 259.Bowers L.G., R.M. Scheffler, S.M Shortell and B.D. Fulton. "Introduction: Six Comments on the Forum," California Journal of Politics and Policy. Volume 6, Issue 2, Pages 225–226, 2014.
- 260. Scheffler, R., Bowers, L., Fulton, B., Connors, C., Shortell, S., & Morrison, I. "A New Vision for California's Healthcare System: Integrated Care with Aligned Financial Incentives." <u>California Journal of Politics and Policy. Volume 6, Issue 2, Pages 249–334, 2014</u>

- 261. Colla C.H., Lewis V.A., Shortell S.M., and Fisher E.S. "First National Survey Of ACOs Finds Physicians Are Playing Strong Leadership And Ownership Roles". <u>Health Aff (Millwood)</u>. June 2014; 33(6): 964-971.
- 262. Toussaint, J., Shortell S.M and Mannon, M.. "Improving the value of healthcare delivery using publicly available performance data in Wisconsin and California," <u>Healthcare</u>, Issue 2, July 2014, 85-89.
- 263. Casalino, L.P, Pesko, M.F., Ryan, A.M., Mendelsohn, J.L., Copeland, K.R., Ramsay, P., Sun, X., Rittenhouse, D.R. and Shortell, S.M "Small primary care physician practices have low rates of preventable hospital admissions." Health Affairs, 2014 Sep;33(9):1680-8.
- 264. Shortell S.M., F. Wu, V.A. Lewis, C.H. Colla and E. Fisher. "A Taxonomy of Accountable Care Organizations for Policy and Practice." <u>Health Services Research.</u>, Volume 49, Issue 6, pages 1883–1899, December 2014
- 264. Lewis V.A., Colla C.H., Schoenherr K., Shortell S.M., Fisher E.S.. "Innovation in the Safety Net: Integrating Community Health Centers through Accountable Care." <u>Journal of General Internal Medicine</u> 29(11):1484-90. DOI: 1-.1007/s11606-014-2911-0.
- 265.Lewis V.A., Colla C.H., Schpero W.L., Shortell S.M., Fisher E.S. "ACO Contracting with Private and Public Payers: A Baseline Comparative Analysis." <u>American Journal of Managed Care</u>. 2014 Dec;20(12):1008-14.

- 266. Wiley J.A., Rittenhouse D.R., Shortell S.M., Casalino L.P., Ramsay P.P., Bibi S., Ryan A.M., Copeland K.R., Alexander J.A.. "Managing Chronic illness: Physician Practices Increased the Use of Care Management and Medical Home Processes." Health Affairs, January 2015; 34: 74-86.
- 267. Shortell, S.M., R. Addicott, N. Walsh and C. Ham. "The NHS five year forward view: lessons from the United States in developing new care models." <u>British Medical Journal</u>, 2015;350:h205, April 21, 2015.

Papers in Press or Under Review

- 268.McClellan S.R, A.R. Ryan, S.M. Shortell, K.. Copeland, P.R. Ramsay and L. P. Casalino, "The association between adopting health information technology and Medicare spending and quality among primary care practices: Results from a national study," Under review, 2015
- 269. Casalino L., N. Erb, M. Joshi and S.M. Shortell. "Accountable Care Organizations and Population Health Organizations," Journal of Health Policy, Politics and Law. In press, 2015.
- 270.Kessell E., V. Pegany, B; Keolanui, B.D. Fulton, R. M. Scheffler, and S. M. Shortell. "Review of Medicare, Medicaid and Commercial Quality Measures: Considerations for Accountable Care Organizations." <u>Journal</u> of Health Policy, Politics and Law. In press, 2015.
- 271. Wu, F.M., S.M. Shortell, T.G. Rundall and J.R. Bloom. "Using Health Information Technology to Manage a Patient Population in Accountable Care Organizations." Under review, 2015.

- 272. McHugh M, Y. Shi.. S. McClellan, S.M. Shortell, N. Fareed, S. Harvey, P. Ramsay, L. Casalino. "Using Multi-Stakeholder Alliances to Accelerate the Adoption of Health Information Technology." Target Journal: JAMIA, 2015
- 273. Fulton, B.D., R.M. Scheffler and S.M. Shortell. "Forecasts and Drivers of Health Expenditure Growth in California," <u>The California Journal of Politics and Policy</u>, In press, 2015.
- 274. Ryan A.M. S.M.Shortell, L. Casalino and P.P. Ramsay. "Practice participation in Accountable Care Organizations is not associated with primary care compensation from salary, weakly associated with compensation for quality," <u>Annals of Family Medicine</u>. Under review, 2015.
- 275. DesRoches C.,K. Barrett, B. Harvey, R. Kogan, J. Rechovsky, B. Landon, L. Casalino, S. Shortell and E. Rich. "The Results Are Only as Good as the Sample: Assessing the Accuracy of Three National Physician Sampling Frames." Journal of General Internal Medicine. In press, 2015.
- 276. Shortell S.M., C.H. Colla, V.A. Lewis, E.S. Fisher, E. Kessell, and P.P. Ramsay. "Accountable Care Organizations: The National Landscape" <u>Journal of Health Policy</u>, <u>Politics</u>, <u>and Law</u>. In press, 2015.
- 277. Rundall T.G., F.M. Wu, V.A. Lewis, K.E. Schoenherr, and S.M. Shortell. "Contributions of Relational Coordination to Care Management in ACOs: Views of Managerial and Clinical Leaders". <u>Health Care Management Review</u>. In press, 2015.
- 278. Shortell S.M, N. Sehgal, S. Bibi, P.P. Ramsay, L. Neuhauser, C.H. Colla, V.A. Lewis. "Are Accountable Care Organizations Engaging Patients and their Families?" <u>Medical Care Research and Review</u>. In press, 2015.
- 279. Casalino L.P., P.P. RamsayS.M. Shortell, A.M. Ryan, M. Pesko. "External Incentives and Organizational Characteristics Associated with Increasing Use of Patient-Centered Medical Home Processes in a Large National Cohort of Medical Groups" Medical Care. Under review, 2015.
- 280. Ramsay P.P., S.M. Shortell, L.P. Casalino, H.P. Rodriguez, D.R. Rittenhouse. "A Longitudinal Study of Medical Practices' Treatment of Patients Who Use Tobacco". <u>American Journal of Preventive Medicine</u>. Under review, 2015.
- 281. Rodriguez H.P., S.R. McClellan, S. Bibi, P.P. Ramsay, L.P. Casalino, S.M. Shortell. "Increased Use of Care Management Processes and Expanded Health Information Technology Functions by Practice Ownership and Patient Vulnerability". Medical Care Research and Review. Under review, 2015.
- 282. Ovretveit J., P.P. Ramsay, S.M. Shortell, M. Brommels. "Chronic illness care in primary care in Sweden and the USA a comparison of the use of effective care practices and health information technology recommendations for improvements." <u>International Journal for Quality in Health Care</u>. Under review, 2015.
- 283. Wu F.M., S.M. Shortell, C.H. Colla, V.A. Lewis, E.S. Fisher. "Update and validation of the Accountable Care Organizations Taxonomy: For Policy and Practice". <u>Health Services Research</u>. Under review, 2015.
- * The JAMA viewpoints are not always externally peer reviewed but are always peer reviewed by the JAMA editorial board and are not automatically accepted.

Book Chapters, Proceedings and Other Publications

- 1. S.M. Shortell. "Introductory Remarks: Assessing the Quality of Medical Care," <u>Proceedings of the 15th Annual Symposium on Hospital Affairs</u>, Center for Health Administration Studies, University of Chicago, November, 1973:1-3.
- 2. S.M. Shortell and J. Joel May. "The Relationship Between Physicians' Private Practices and Management of the Hospital: First Year Students' Views, <u>AUPHA</u>, <u>Program Notes</u>, June 1973. 54:22-30.
- 3. S.M. Shortell. "The Effects of Patterns of Medical Care on Utilization and Continuity of Services," in R. Andersen, J. Kravits and O.W. Anderson (eds.), <u>Equity in Health Services: Empirical Analysis in Social Policy</u>, Cambridge: Ballinger Press, 1975:191-216.
- 4. H.L. Smith and S.M. Shortell. "The Impact of External Constraints on Effective Long-Term Care Administration," <u>Proceedings</u>, Second Annual North American Symposium on Long-Term Care Administration, American College of Nursing Home Administrators, December 1976.
- 5. S.M. Shortell, S. Becker, and D. Neuhauser. "The Effects of Management Practices on Hospital Efficiency and Quality of Care," in S.M. Shortell and M. Brown (eds.) <u>Organizational Research in Hospitals, Inquiry</u> monograph, Blue Cross Association, September 1976:90-107.
- 6. S.M. Shortell, S. Williams, J. LoGerfo, et al. "Integrative Analysis Based on Episodes of Care for Hypertension and Diabetes," in W.C. Richardson, et al. (eds.), <u>The Seattle Prepaid Health Care Project: A Comparison of Health Services Delivery</u>, Chapter VI, University of Washington, Seattle, Washington 1976.
- 7. P.K. Diehr, W.C. Richardson, W.L. Drucker, S.M. Shortell, and J.P. LoGerfo. "Utilization: Ambulatory and Hospital: in W.C. Richardson, et. al. (eds.), <u>The Seattle Prepaid Health Care Project: A Comparison of Health Services Delivery</u>, Chapter II, University of Washington, Seattle, Washington 1976.
- 8. W.C. Richardson, S.M. Shortell, and P.K. Diehr. "Access to Care and Patient Satisfaction," in W.C. Richardson, et al. (eds.), <u>The Seattle Prepaid Health Care Project: A Comparison of Health Services Delivery</u>, Chapter V, University of Washington, Seattle, Washington 1976.
- 9. T. Dunaye and S.M. Shortell. "The Role and Impact of Health Services Research in Health Administration Teaching Programs," <u>AUPHA Program Notes</u>, September 1978. 81:40-45.
- 10. S.M. Shortell, W.L. Dowling, S.J. Williams, and N. Urban. "Organizational Evaluation of the Robert Wood Johnson Foundation Hospital/Medical Staff Sponsored Primary Care Group Practice Program," <u>Case Studies of Health Services Research Methodology</u>: Proceedings of the Health Services Research Center Directors' Conference, (eds.) W.J. Horvath and B.C. Payne, May 18-19, Ann Arbor, Michigan, 1978:25-32.
- 11. S.M. Shortell. "State of the Art of Health Services Research," <u>AUPHA Program Notes</u>, September 1978. 81:10-23.
- 12. Dolan, L. Lawson, I. Moscovice, and S.M. Shortell. "Development of the Center for Health Services Research at the University of Washington," <u>AUPHA Program Notes</u>, September 1978. 81:40-45.
- 13. S.M. Shortell. "The Future of the American Hospital in the 1980's: Organization of Hospital Resources," <u>Hospitals in the 1980's</u>, American Hospital Association, Chicago, 1978:35-90.
- 14. S.M. Shortell. "Organizational Theory and Health Services Delivery: An Assessment and Proposal," in S.M. Shortell and M. Brown (eds.) <u>Organizational Research in Hospitals, Inquiry</u> monograph, Blue Cross Association, September 1976:1-12. Also reprinted in <u>Patients, Physicians, and Illness</u>, 3rd ed., E. Gartly Jaco (ed.), 1979:390-404.

- S.M. Shortell, T.M. Wickizer, N. Urban, S.J. Williams, and W.L. Dowling. "Evaluation of Hospital-Sponsored Primary Care Group Practice: A National Demonstration," <u>Science and Public Policy</u> <u>II</u>, F.E. Sterrett and B.L. Rosenberg (Eds.) <u>Annals of the New York Academy of Sciences</u>, May 21, 1982. 387:69-89.
- S.M. Shortell. "Physician Involvement in Hospital Decision-Making," in <u>The New Health Care for Profit:</u> <u>Doctors and Hospitals in a Competitive Environment</u>, B. Gray (ed.), Institute of Medicine, National Academy of Sciences, Washington, D.C. 1983, 73-102.
- 17. T.M. Wickizer and S.M. Shortell. "Hospital-Sponsored Primary Care Group Practice: Preliminary Findings from a National Evaluation," in <u>Ambulatory Care: Problems of Cost and Access</u>, S. Altman, J. Lion, and J.L. Williams (eds.), Lexington: D.C. Heath and Co., 1983:91-110.
- 18. S.M. Shortell. "The Contribution and Relevance of Sociology to Health Services Research," <u>The Contribution of the Social Sciences to Health Services Research,</u> T. Choi and J. Greenberg (eds.), Health Administration Press:Ann Arbor, Michigan. 1983:23-52.
- 19. S.M. Shortell. "Factors Associated with the Utilization of Health Services," <u>Introduction to Health Services</u>, P. Torrens and S. Williams (eds.), New York: John Wiley and Sons, 1980:48-90. Also, in <u>2nd edition</u>, 1984:49-88.
- 20. S.M. Shortell, T.M. Wickizer, and J.R.C. Wheeler, Jr. "New Program Development: Issues in Managing Vertical Integration," New Futures: The Challenge of Managing Corporate Transitions. J.R. Kimberly and R.E. Ouinn (eds), Homewood, Illinois: Dow/Jones-Irwin, 1984:134-168.
- 21. S.M. Shortell. "The Implications of Hospital Ownership on Access to Care," <u>The For-Profit Hospital</u>, R. Southby and W. Greenberg (eds), Columbus:Battelle Press. 1986:130-147.
- 22. J.A. Alexander, M.A. Morrisey, and S.M. Shortell. "Physician Participation in the Administration and Governance of System and Freestanding Hospitals: A Comparison by Type of Ownership," <u>For-Profit Enterprise in Health Care</u>, Institute of Medicine, National Academy of Sciences: Washington, D.C. July 1986:402-421.
- 23. J.A. Alexander, M.A. Morrisey, and S.M. Shortell. "Medical Staff Size, Hospital Privileges, and Compensation Arrangements: A Comparison of System Hospitals," <u>For-Profit Enterprise In Health Care</u>, Institute of Medicine, National Academy of Sciences: Washington, D.C. July 1986:422-457.
- S.M. Shortell, E.M. Morrison, S.L. Hughes, B.S. Friedman, and J.L. Vitek. "Diversification of Health Care Services: The Effects of Ownership, Environment and Strategy," <u>Advances in Health Economics and Health Services Research</u>, L. Rossiter and R. Scheffler (eds.) 1987:3-40.
- 25. S.M. Shortell and A.D. Kaluzny. "Organization Theory and Health Care Management," in <u>Health Care Management</u>: A Text in Organization Theory and Behavior, (2nd edition). 1988:5-37.
- 26. P. Leatt, S.M. Shortell, and J.R. Kimberly. "Organization Design" in <u>Health Care Management: A Text in Organization Theory and Behavior</u>, (2nd edition), 1988:307-343.
- 27. W.R. Scott and S.M. Shortell. "Organizational Performance: Managing for Efficiency and Effectiveness" in Health Care Management: A Text in Organization Theory and Behavior, (2nd edition). 1988:418-458.
- 28. A.D. Kaluzny and S.M. Shortell. "Creating and Managing The Future," in <u>Health Care Management: A Text in Organization Theory and Behavior</u>, (2nd edition). 1988:492-522.
- 29. L. Aday and S.M. Shortell. "The Utilization of Health Services" in <u>Introduction to the Health Care System</u>, (3rd edition). S. Williams and P. Torrens (Eds.). 1988:51-81.

- 30. J. Shalowitz and S.M. Shortell. "The Emerging Roles of Physicians in Health Care Systems," Invitational Focus Group, American Hospital Association, May 17-18, 1988:29-54.
- 31. S.M. Shortell and E.J. Zajac. "Healthcare Organizations and the Development of the Strategic Management Perspective" in <u>Innovations in Health Care Delivery</u>, S.M. Mick (Ed.), San Francisco: Jossey-Bass, 1990:144-180.
- 32. S.M. Shortell and U.E. Reinhardt. "Creating and Executing Health Policy in the 1990s," in <u>Improving Health Policy and Management</u>. Ann Arbor:Health Administration Press. 1992:3-36.
- 33. S.C. Crane, A.S. Hersh, and S.M. Shortell. "Challenges for Health Services Research in the 1990s", in Improving Health Policy and Management. Ann Arbor: Health Administration Press. 1992:369-384.
- 34. S.M. Shortell and A.D. Kaluzny. "Organization Theory and Health Services Management," in <u>Health Care Management: Organization Design and Behavior</u> (3rd edition). Albany, NY:Delmar. 1994:3-29.
- 35. P. Leatt, S.M. Shortell, and J. R. Kimberly. "Organization Design", in Health Care Management: Organization Design and Behavior (3rd edition). Albany, NY:Delmar. 1994:241-273.
- 36. A.B. Flood, S.M. Shortell, and W.R. Scott. "Organizational Performance: Managing for Efficiency and Effectiveness", in Health Care Management: Organization Design and Behavior (3rd edition). Albany, NY:Delmar. 1994:316-351.
- 37. A.D. Kaluzny and S.M. Shortell. "Creating and Managing the Future," in <u>Health Care Management:</u> Organization Design and Behavior (3rd edition). Albany, NY:Delmar. 1994:392-410.
- 38. S.M. Shortell and K.E. Hull. "The New Organization of the Health Care Delivery System," in S.H. Altman and U.E. Reinhardt (Eds.) <u>Strategic Choices for a Changing Health Care System</u>. Chicago: Health Administration Press. May 1996.
- 39. S.M. Shortell. "Die Neue Welt von Managed Care: Die Entwicklung Organisierter Gesundheitsversorgungssysteme," in M. Arnold, K.W. Lauterbach, and K.J. Preuss, <u>Managed Care</u>. Stuttgart:Schattauer, 1997, 107-122.
- 40. L.R. Burns, S.M. Shortell, and R.M Andersen. "Does Familiarity Breed Contentment? Attitudes and Behaviors of Integrated Physicians," <u>Research in the Sociology of Health Care</u> (J.J. Kronenfeld, ed.), Greenwich, CT: JAI Press, 1998. 15:77-102.
- 41. R.R. Gillies, K. S.E. Reynolds, S.M. Shortell, E. F.X. Hughes, P.P. Budetti, A.W. Rademaker, C-F. Huang, and D.S. Dranove. "Implementing Continuous Quality Improvement," in <u>The Quality Imperative:</u>

 <u>Measurement and Management of Quality in Healthcare</u> (John R. Kimberly and Etienne Minvielle, editors). London:Imperial College Press. 2000:79-100.
- 42. S.M. Shortell, R.H. Jones, A.W. Rademaker, R.R. Gillies, D.S. Dranove, E.F.X. Hughes, P.P. Budetti, K.S.E. Reynolds, and C. Huang. "Assessing the Impact of Total Quality Management and Organizational Culture on Multiple Outcomes of Care for Coronary Artery Bypass Graft Surgery Patients," Medical Care. February 2000. 38(2):207-217. (Reprinted in The Organization an Delivery of Health Services: A Reader. Routledge Publishers, Edited by Aileen Clarke and Nick Black.)
- 43. S. Wu, M. Pearson, J. Schaefer, A. Bonomi, S. Shortell, P. Mendel, J. Marsteller, T. Louis, and E. Keeler. "Assessing the Implementation of the Chronic Care Model in Quality Improvement Collaboratives: Does Baseline System Support for Chronic Care Matter?" in <u>Human Factors in Organizational Design and Management VII.</u> H. Luczak and K. Zink (Editors) 2003:595-601.

- 44. S.M. Shortell, and T.G. Rundall. "Physician Organization Relationships: Social Networks and Strategic Intent," <u>Innovations in Health Care Organization Theory</u>, (2nd edition). S. Mick and M. Wyttenbach (Eds.) San Francisco:Jossey-Bass, 2003:141-174.
- 45. S.M. Shortell and J. Schmittdiel. "Prepaid Groups and Organized Delivery Systems: Promise, Performance, and Potential," in A. Enthoven and L. Tollen (eds.) Toward a 21st Century Health System: The Contributions and Promise of Prepaid Group Practice, Kaiser Permanente Institute for Health Policy, San Francisco: Jossey-Bass 2004:1-21. Also reprinted in *Integracion Asistencial: Fundamentos, Experiencias y Vias de Avance*. 76-94.

46. S.M. Shortell and R.K. McCurdy. "Integrated Health Systems," in WB Rouse and D.A Cortese (Eds.) Engineering the System of Healthcare Delivery. IOS Press, Amsterdam, 2009.

2010

- 47. S.M. Shortell, "Delivery System Reform: Accountable Care Organizations and Patient Centered Medical Homes," <u>Future Scan</u>, American Hospital Association, 2010, 16-20.
- 48. S.M. Shortell, "Meeting the Challenge of Chronic Illness: Policy and Evidence on Integrated Care," in B. Rosen, A. Israeli and S.M. Shortell (Eds.), <u>Improving Health Care: Who is Responsible? Who is Accountable?</u> The Israeli Medical Institute for Health Policy Research, 2010.
- 49. S.M. Shortell, "Conclusions and Take-Away Lessons," in B. Rosen, A. Israeli and S.M. Shortell (Eds.), <u>Improving Health Care: Who is Responsible? Who is Accountable?</u> The Israeli Medical Institute for Health Policy Research, 2010.

2013

50. S.M. Shortell. "A Bold Proposal for Advancing Population Health," Discussion Paper, Institute of Medicine of the National Academies of Science, August 8, 2013.

2014

- 51. S.M. Shortell, "Accountable Care Organizations in the United States and England- Testing, Evaluating, and Learning What Works," The Kings Fund Briefing, London, England, March, 2014.
- 52. S. Lewis, J. Bloom, J. Rice, A. Naeim, and S.M. Shortell. "Using Teams to Implement Personalized Health Care Across a Multi-Site Breast Cancer Network," in J.L. Hefner, T.R. Huerta, A.S. Mcalearny (Eds.), Population Health Management in Health Care Organizations (Advances in Health Care Management, Volume 16). Bingley, UK: Emerald Group Publishing Limited 2014: 71-94.

Book Reviews

- 1. <u>Health Services Research and R and D in Perspective</u>, EI.F. Flook and P.T. Sanazaaro, 1973. *Hospitals*, 48, August 1, 1974:42+.
- 2. <u>Hospital Bureaucracy: A Comparative Study of Organizations</u>, Wolf Heydebrand, 1973. *Journal of Business*, October, 1974:599-603. <u>Hospital Organization Research: Review and Sourcebook</u>, Basil Georgopoulos, 1975. *The Journal of Business*, July, 1976, 49:427-29.
- 3. Neighborhood Health Centers, R.M. Hollister, et al. *Program Notes*, Summer, 1976:42-45.
- 4. Hospital Bureaucracy, Wolf Heyderbrand. American Journal of Sociology, September, 1976, 82:497-500.

- 5. <u>The Growth of Bureaucratic Medicine</u>, David Mechanic, 1976. *American Journal of Sociology*, March, 1977, 82:5:1134-1139.
- 6. The White Labyrinth, David Smith and Arnold Kaluzny, 1976. *Inquiry*, June, 1977, 14:2:205-206.
- 7. <u>Managing at the Top: Roles and Responsibilities of the Chief Executive Officer</u>, J. Keith Louden. *Hospital and Health Services Administration*, Summer, 1978, 23:79.
- 8. <u>Dominant Issues in Medical Sociology</u>, Howard D. Schwartz and Cary S. Kart, 1978, (Reading, Massachusetts: Addison-Wesley). *Medical Care*, June, 1979, 17:689-690.
- 9. Measuring Hospital Performance, John R. Griffith. Hospital and Health Services Administration, 25, 1980.
- 10. <u>Organizational Development in Health Care Organizations</u>, N. Margulies and John D. Adams. *AUPHA Program Notes*, Fall, 1982, 100:31-32.
- 11. <u>Managing Strategic Change: Technical, Political and Cultural Dynamics</u>, Noel Tichy, 1983. *American Journal of Sociology*, January 1986, 91:1009-1011.

ACTIVE RESEARCH GRANTS

Research in Progress

- 1. "The Impact of Patient Activation and Engagement on Patient Reported Outcomes in ACOS," funded by Patient-Centered Outcomes Research Institute (PCORI), \$2.1 million; Oct 1, 2014 Sep 30, 2017
- 2. "Use of Institutional Care by the Sick and Frail Elderly: Promoting Coordination and Care Management through ACOs," funded by The Commonwealth Fund, \$14,974, Jan 1, 2015-Dec 31, 2015 (PI: Colla)
- 3. "Accelerating the Use and of Evidence-based Innovations in Healthcare Systems," funded by the Agency for Healthcare Research and Quality, \$1,729,297, July 1, 2015-June 30, 2020 (PI: Fisher)

Current Research Interests

- 1. Organizational and Managerial Correlates of Quality Improvement and Outcomes of Care.
- 2. Strategy, structure and performance of Health Care Systems.
- 3. Strategic Change and Adaptation.
- 4. Analysis of physician-organizational relationships; Accountable Care Organizations.
- 5. Patient Activation and Engagement

TEACHING

- 1. Strategic Management and the Organization of Health Services Several times member of Haas School "6 Club" for receiving teacher and course evaluations of 6 or higher on a 7 point scale.
- 2. Robert Wood Johnson Foundation Post-Doctoral Scholar Seminar on the American Health System
- 3. Doctoral Seminar on Organizational Analysis of the Health Care Sector
- 4. Executive Education Programs
- 5. Chair and member of doctoral dissertation committees
- 6. Mentor Five Harkness Fellows Commonwealth Fund
 - a. Martin Kitchener 2000-2001
 - b. Kieran Walshe 2001-2002
 - c. Ruth MacDonald 2007-2008
 - d. Martin Conner 2010-2011
 - e. Rachel Addicott 2011-2012

STUDENT ADVISING

Doctoral Students

- 1. Troidl, John (1990)
- 2. Zukoski, Ann (1996)
- 3. Mitchell, Shannon (1997)
- 4. Choi, Erica (1998)
- 5. Chun, Jessica (1998)
- 6. Hoereth, Miriam (1998)
- 7. Chen, Marian (1999)
- 8. Loftus, Shanon (1999)
- 9. Marsteller, Jill (1999)
- 10. Rademacher, Susan (1999)
- 11. Tran, Phuong (1999)
- 12. Cho, Susie (2000)
- 13. Cormack, Jennifer (2000)
- 14. Schmittdiel, Julie (2000)
- 15. Wang, Margaret (2000)
- 16. Coffman, Janet (2001)
- 17. Huen, William (2001)
- 18. Simon, Jodi (2002)
- 19. Rui Li, MA (2002)
- 20. Michael Lin (2002)
- 21. Julian Wimbush (2003)
- 22. Ebbin Dotson (2003)
- 23. Sara Fernandes-Taylor (2005-2008)
- 24. Rodney McCurdy (2008-2012)
- 25. Peter Martelli (2006-2012)
- 26. Reggie Jackson (2008-2012)
- 27. Priscilla Chu (2010-2012)
- 28. Sean McClellan (2010-2013)
- 29. Frances Wu (2010 2014)
- 30. Neil Seghal (2011)

Masters Thesis Committee

1. Robert Newell (Health Policy Management), 1999

Chair, Dissertation Committee

- 1. Ann Zukoski, Dr.P.H., graduated 2001
- 2. John Troidl, Ph.D. graduated, 2001
- 3. Shannon Mitchell, Ph.D., graduated, 2001
- 4. Jill Marsteller, Ph.D., graduated, 2003
- 5. Julie Schmittdiel, Ph.D., graduated 2004
- 6. Margaret Wang, Ph.D., graduated 2004
- 7. Rodney McCurdy, Ph.D., graduated 2011
- 8. Peter Martelli, Ph.D, graduated 2012
- 9. Reggie Jackson, DrPH, graduated 2012
- 10. Sean McClellan, Ph.D., graduated 2013
- 11. Frances Wu, Ph.D., graduated 2014

Member, Dissertation Committee

- 1. Tye, Sherilyn (Public Health), 1998
- 2. Tim Snail (Public Health), 1999
- 3. Allison Evans Cuellar (Public Health), 2001
- 4. Laura Schmidt (Sociology), 2000
- 5. Jim Zazzali (Public Health), 2000

- 6. Sandra Spataro (Business-Organization Behavior), 2000
- 7. Ann Chou (Public Health), 2001-2002
- 8. Sara McMenamin, (Public Health), 2002
- 9. Elize Brown (Dr.PH), 2003
- 10. Alicia Bolsnier (Business-Org Behavior), 2002
- 11. Judy Li (Public Health), 2004
- 12. Janet Coffman (Health Service Policy Analysis), 2005
- 13. Dorothy Huang (Health Service Policy Analysis), 2005
- 14. Rui Li (Health Service Policy Analysis), 2005
- 15. Jodi Simon (Health Service Policy Analysis), 2005
- 16. Jenny Hyun (Health Services Policy Analysis), 2006
- 17. Mike Lin (Health Services Policy Analysis), 2006
- 18. Julian Wimbush, 2006-2008
- 19. Priscilla Chu (DrPH), 2007
- 20. Tom Williams, 2008
- 21. Myoung Soon You (2007-2008)
- 22. Peter Younkin (Sociology), 2010
- 23. Jennifer Rice, 2011-2014
- 24. Gordon Shen 2012-2014

Qualifying Chair

- 1. Zazzali, James, (Health Service Policy Analysis) 1995
- 2. Brown, Elize, (DrPH) 2000
- 3. Li, Judy, (DrPH) 2002
- 4. Chou, Ann (Health Service Policy Analysis) 2002
- 5. Tye, Sherilyn, (Health Service Policy Analysis) 2002
- 6. Jodi Simon (Dr PH) 2005
- 7. Jenny Hyun (Health Services and Policy Analysis) 2005-2006
- 8. Mike Lin (Health Services and Policy Analysis) 2006
- 9. Tom Williams (DrPH) 2006
- 10. Julian Wimbush 2008-2009

Qualifying Committee

- 1. Troidl, John, (Health Service Policy Analysis) 1990
- 2. Zukoski, Ann, (DrPH) 1996
- 3. Evans Cuellar, Allison, (Health Service Policy Analysis) 1997
- 4. Mitchell, Shannon, (Health Service Policy Analysis) 1997
- 5. McMenamin, Sara, (Health Service Policy Analysis) 2002
- 6. Marsteller, Jill, (Health Service Policy Analysis) 2003
- 7. Schmittdiel, Julie, (Health Service Policy Analysis) 2004
- 8. Wang, Margaret, (Health Service Policy Analysis) 2004
- 9. Janet Coffman (Health Service Policy Analysis) 2005
- 10. Dorothy Huang (Health Service Policy Analysis) 2005
- 11. Rui Li (Health Service Policy Analysis) 2005
- 12. Myoung Soon You (Health Service Policy Analysis) 2005
- 13. Rod McCurdy 2005-2006
- 14. Priscilla Chu (DrPH) 2007
- 15. Tom Williams (DrPH), 2008
- 16. Peter Martelli (Health Services and Policy Analysis), 2010
- 17. Reginald Jackson (DrPH), 2010
- 18. Jennifer Rice, 2010
- 19. Gordon Shen, 2012
- 20. Ilana Graetz, 2012

Other

- 1. Bayo Fagbamila, Summer Research Opportunity Undergraduate Student Mentor, 2011
- 2. Natalie Morris, Summer Research Opportunity Undergraduate Student Mentor, 2014

PRESENTATIONS (2004-2015)

- 1. "Refocusing on our Nation's Health Priorities." Deans Roundtable, Los Angeles, CA January 14, 2004.
- 2. "Refocusing on our Nation's Health Priorities." All School Meeting, Berkeley, CA January 27, 2004.
- 3. "Improving the Quality of Chronic Illness Care: The Marriage of Economic Theory and Organization Theory." Center for Health Research and HPM Seminar Series, Berkeley, CA March 2, 2004.
- 4. "Emerging Trends in Health Care and the Quality Challenge." Board of Directors QHIC Retreat, Kaiser Permanente, Oakland, CA March 10, 2004.
- 5. "Prepaid Group Practice Delivery Systems: The Chassis for Improved Health System Performance?" Delivery Systems Matter Conference, National Academy of Sciences, Washington, DC, March 17, 2004.
- 6. "We Know Better, Why Don't We Do Better? Assessing the Contributions of Organizational Behavior Theory to Health Policy and Practice." 4th International Conference on Organizational Behavior in Health Care, Banff, Alberta, Canada, April 20, 2004.
- 7. "Focusing on National and Global Health Priorities," Department of Epidemiology Seminar, Medical School, UC-Davis, June 2, 2004.
- 8. "Measuring Aspects of Organizations. Academy Health: 2004 Annual Research Meeting (The premier forum for health services research)." San Diego, CA June 7, 2004.
- 9. Shortell, SM. "Crossing the Quality Chasm: Evidence-based Medicine Meets Evidence-based Management." Academy Health: 2004 Annual Research Meeting (The premier forum for health services research)." San Diego, CA June 7, 2004.
- 10. Shortell, SM. "Crossing the Quality Chasm: Evidence-based Medicine Meets Evidence-based Management." Donald C, Ozmun and Donald B. Ozmun and Family Lecture in Management, Mayo Clinic. June 10, 2004.
- 11. Shortell, SM. "The Role of Team Effectiveness in Improving Chronic Illness Care: Results from the Improving Chronic Illness Care Collaborative." Karolinska Institute, Stockholm, Sweden, June 14, 2004.
- 12. Shortell, SM. "Crossing the Quality Chasm: Evidence-based Medicine Meets Evidence-based Management." Center for Health Research, University of California-Berkeley, June 21, 2004.
- 13. Shortell, SM. "Crossing the Quality Chasm: Evidence-based Medicine Meets Evidence-based Management." Northern California Hospital Association, CHORI Library, Oakland, CA, June 23, 2004.
- 14. Shortell, S.M. "Improving the Quality of Chronic Illness Care: The Marriage of Economic Theory and Organization Theory." University of California, San Francisco, Faculty Alumni Group, San Francisco, CA, September 8, 2004.
- 15. Shortell, S.M. "California's Pay for Performance Project." Congress on Improving Chronic Care: Innovations in Research and Practice. Seattle, WA, September 23 2004.
- 16. Shortell, S.M. "Quality Improvement and Evidence-based Medicine." Provider Network Management Summit, San Francisco, CA, September 29, 2004.
- 17. Shortell, S.M. "Crossing the Quality Chasm: Evidence-based Medicine Meets Evidence-based Management." Franciscan Services Corporation, System-wide Conference, Montreal, Canada, October 8, 2004.
- 18. Shortell, S.M. "Creating Value: Meeting the Health Care Leadership Challenges of the 21st Century." AAHA Annual Fall Conference, San Francisco, CA, October 15, 2004.
- 19. Shortell, S.M. Moderated a panel discussion entitled "Health Care in California: Confronting the Future." UCLA-RAND Corporation and The Communications Institution, Berkeley, CA December 1, 2004.
- 20. Shortell, S.M. "Developing Effective Teams for Improving Chronic Illness Care." IHI 16th Annual National Forum, Orlando, Florida, December 14, 2004.
- 21. Shortell, S.M. Moderated "A California Leadership Forum on Healthcare Quality Measurement and Improvement," State of Our Health: Measuring Quality and Achieving Success, International House, University of California, Berkeley, Thursday, January 20, 2005.
- 22. Shortell, S.M. "Sustaining and Spreading Quality Improvement Efforts: Some Worldwide Lessons." Advanced Health Leadership Forum, (Barcelona Group), Berkeley, CA, January 2005.
- 23. Shortell, S.M. "Leading Change—Implementing Health Policies and Health System Changes." Advanced Health Leadership Forum, (Barcelona Group), Berkeley, CA, January 2005.

- 24. Shortell, S.M. "Enhancing the Performance of Integrated Health Systems." Advanced Health Leadership forum, (Barcelona Group), Berkeley, CA, January 2005.
- 25. Shortell, S.M. "Improving the Quality of Healthcare in Developing and Developed Countries." The Institute for Global Health, San Francisco, CA, Wednesday, February 16, 2005.
- 26. Shortell, S.M. "What Will Drive Improved Health System Performance?" The Healthcare Purchasers Toolbox Conference, San Francisco, CA, February 16, 2005.
- 27. Shortell, S.M. "Creating High Performing Physician Organizations." American Medical Group Association 2005 Annual Conference, Los Angeles, CA, March 10-13, 2005.
- 28. Shortell, S.M. "What Will Drive Improved Health System Performance?" KP Marketing Council, Oakland, CA, May 17, 2005.
- 29. Shortell, S.M. "Training for the New Public Health: Meeting the Challenges." CPHA-N/SCPHA Annual Meeting, Oakland, CA, April 5, 2005.
- 30. Shortell, S.M. "What It Will Really Take to Improve Out Nation's Health System." National Symposium, W.P. Carey School of Business, Arizona State University, April 6, 2005.
- 31. Shortell, S.M. "The Integrated Health Care Experience." International Health Meeting, Kaiser-Permanente, Oakland, CA, April 11, 2005.
- 32. Shortell, S.M. "What It Will Really Take to Improve Our Nation's Health System." Anne C. Sonis Memorial Lecture, The University of Pittsburgh, Department of Health Policy & Management, Center for Research on Health Care and the Family of Anne C. Sonis, Graduate School of Public Health, May 5, 2005.
- 33. Shortell, S.M. "What Will Drive Improved Health System Performance?" KP Marketing Council, Oakland, CA May 17, 2005.
- 34. Shortell, S.M. "Key Issues and Lessons on Change Management in the Health Sector." June 17, 2005.
- 35. Shortell, S.M. "The Impact of Market Competition on Delivery System Quality and Efficiency." Academy Health Annual Meeting, Boston, MA, June 27, 2005.
- 36. Shortell, S.M. "Improving the Quality of Care around the World." Advanced Health Leadership Development Program II, Barcelona, Spain, July 16, 2005.
- 37. Shortell, S.M. "Developing Effective Teams for Improving Chronic Illness Care." UK National Health Service, Leadership Excellence Program, University of California, Berkeley June 22, 2005.
- 38. Shortell, S.M. "Enhancing the Performance of Integrated Health Systems." Kaiser Permanente, Quebec Regional Health Care Presentation, July 11, 2005.
- 39. Shortell, S.M. "Improving the Quality of Care around the World." Advanced Health Leadership Development Program II, Barcelona, Spain, July 16, 2005.
- 40. Shortell, S.M. "Integration & Disease Management in a Transformed Health System." Disease Management Conference, Ontario Hospital Association, Toronto, Canada, September 22, 2005.
- 41. Shortell, S.M. "What It Will Really Take to Improve Our Nation's Health System." Sonis Lectureship, School of Public Health, University of Pittsburgh, Pittsburgh, Pennsylvania, May 5, 2005.
- 42. Shortell, S.M. "What Will Drive Improved Health System Performance?" KP Marketing Council, Oakland, CA, May 17, 2005.
- 43. Shortell, S.M. "Enhancing the Performance of Integrated Health Systems." Kaiser Permanente, Quebec Regional Health Care Presentation, July 11, 2005.
- 44. Shortell, S.M. "Improving the Quality of Care around the World." Advanced Health Leadership Development Program II. Barcelona, Spain, July 16, 2005.
- 45. Shortell, S.M. "Variation in Quality and Outcomes of Care." RWJ and Post-Doc Scholars, University of California, Berkeley, September 8, 2005.
- 46. Shortell, S.M. "Disease Management: The Big Picture from the Policy Perspective." Disease Management Conference, Ontario Hospital Association, Toronto, Canada, September 22, 2005.
- 47. Shortell, S.M. "Improving Value in Healthcare Delivery: National and Local Efforts." RWJ and Post-Doc Scholars, University of California, Berkeley, October 5, 2005.
- 48. Shortell, S. M. "Organizational Factors and Quality of Care." Vermont Oxford Network 6th Annual Quality Congress for Neonatology, Washington DC, December 4, 2005.
- 49. Shortell, S.M. "Public Health: A Critical Investment in California's Future," USC Sacramento Health Policy Roundtable, December 7, 2005.
- 50. Shortell, S. M. "Reviewing the Evidence on Quality Improvement." Incentives for Improving Quality, San Francisco, January 30, 2006.
- 51. Shortell, S.M. "Pay for Performance: An Overview of the California Experiment." National Pay for Performance Summit, Los Angeles, February 7, 2006.

- 52. Shortell, S.M. "The Growing Evidence of the Higher Performance of Multi-Specialty Salaried MD Groups." Harvard/Kennedy School Health Care Delivery Policy Program Meeting, Oakland, March 2, 2006.
- 53. Shortell, S.M. "Medicare's Quality Improvement Organization Program: Maximizing Potential." Institute of Medicine, Washington DC, March 9, 2006.
- 54. Shortell, S.M. "Towards a Next-Generation Health Care." NAE Western Regional Meeting, Berkeley, April 20, 2006.
- 55. Shortell, S.M. "What have we learned about overcoming implementation barriers at the executive team level?" Bay Area Patient Safety Collaborative Quarterly Educational Program, Fremont, April 25, 2006.
- 56. Shortell, S.M. "Redesigning Health Care Delivery: Applying the Evidence." Improving Health System Decisions by Applying Evidence: Building Bridges between Leadership and Management Research, Chicago, May 4, 2006.
- 57. Shortell, S.M. "High Performing Medical Groups." Consumer Directed Health Care Conference, San Francisco, May 9, 2006.
- 58. Shortell, S.M. "Training Health Services Researchers for the 21st Century." Academy Health Annual Research Meeting 2006, Seattle, June 26, 2006.
- 59. Shortell, S.M. "Integrated Health Systems: Promise and Performance." Utah Health Care Task Force Committee, Salt Lake City, June 29, 2006.
- 60. Shortell, S.M. "Legacy to Walter McNerney," AHA Health Leadership Summit, San Francisco, July 13, 2006.
- 61. Shortell, S.M. "Public Health and Personal Health: It's About You and Me," Sacramento Business Journal Annual Lectureship, July 19, 2006.
- 62. Shortell, S.M. "Preparing MPH Graduate for Practice in the 21st Century: Moving to Competency-Based MPH Curricula", APHA Annual Meeting, Boston, November 7, 2006.
- 63. Shortell, S.M. "The Practice and Potential of Medicine: How to Close the Gap," The Brookings Institution, December 15, 2006.
- 64. Shortell, S.M. "Some Key Issues in Paying for Performance," Second National Pay for Performance Summit, Beverly Hills, February 15, 2007.
- 65. Shortell, S.M. "Delivery System Models for Comprehensive Health Care Reform," Fresh Thinking Workshop on "Organization and Delivery of Care and Payment to Providers", Stanford, March 1, 2007.
- 66. Shortell, S.M. "Delivery System Models for Comprehensive Health Care Reform," Mayo/Rand Health Policy Forum, Santa Monica, March 6, 2007.
- 67. Shortell, S.M. "Disease Management: The Big Picture," Centene Corporation, St. Louis, March 16, 2007.
- 68. Shortell, S.M. "US Health Care System: Financing and Delivery", International Federation of Health Plans Executive Development Program, Kaiser-Permanente, Oakland, California, March 26, 2007.
- 69. Shortell, S.M. "Leading with Evidence: The Role of Management in Health Care Reform", Society of Healthcare Professionals, San Francisco, April 19, 2007.
- 70. Shortell, S.M. "Evidence-Based Medicine and Management: Creating A High Performing Health System", Advancing the Future of Healthcare Delivery, Purdue, April 23, 2007.
- 71. Shortell, S.M. "Improving Chronic Illness Care: Linking Evidence-Based Medicine and Evidence-Based Management", Health Services Research Seminar Series, Stanford, May 9, 2007.
- 72. Shortell, S.M. "Models of Health System Re-Organization", Kaiser Permanente Institute for Health Policy, Washington DC, August 7, 2007.
- 73. Shortell, S.M. "How Organized Delivery Systems Can Transform American Healthcare: Integrating Evidence-Based Medicine and Management", 29th Annual Iowa Healthcare Executive Symposium, October 12, 2007.
- 74. Shortell, S.M. "Evidence-Based Leadership: Achieving Excellence and Accountability in Healthcare", NCHL Invitational Symposium, December 6, 2007.
- 75. Shortell, S.M. "Moving Toward Systemness: Creating Accountable Care Systems", Mayo Clinic, Feb
- 76. Shortell, S.M. "US Health Care System: Financing and Delivery", International Federation of Health Plans, Oakland, March 3, 2008.
- 77. Shortell, S.M. "U.S. Health Care System: Financing and Delivery", Leadership San Francisco, March 20, 2008
- 78. Shortell, S.M. "Improving Chronic Illness Care: Results from A Longitudinal Analysis of Large Physician Practices", HSPA Seminar, Berkeley, April 8, 2008.

- 79. Shortell, S.M. "Organization of Care and Payment to Providers", Fresh Thinking Synthesis Workshop, Stanford. May 20, 2008.
- 80. Shortell, S.M. "Moving Toward Systemness: Creating Accountable Care Systems", The 15th Princeton Conference, May 28, 2008.
- 81. Shortell, S.M. "Addressing the Global Challenge of Chronic Disease", Global Health Leadership Forum, Cambridge, England, June 8, 2008.
- 82. Shortell, S.M. "Organizational Research", Brainstorming Session sponsored by the Robert Wood Johnson Foundation under its Changes in Health Care Financing and Organization (HCFO) Initiative, Washington DC, July 31, 2008
- 83. Shortell, S.M. "Healthier Lives In A Safer World", NCQA Award Ceremony, San Francisco, September 18, 2008.
- 84. Shortell, S.M. "Improving Chronic Illness Care: Results from A Longitudinal Analysis of Large Physician Practices", Organization Studies Workshop, Waltham, September 22, 2008.
- 85. Shortell, S.M. "The Challenge of Comprehensive Health Care Reform: What Is Needed and What We Are Likely to Get", Mayo Clinic Alumni Program, Napa, September 26, 2008.
- 86. Shortell, S.M. "America's Health System: The Poster Child for Underachievement", Discover Cal, San Jose, October 30, 2008.

- 87. Shortell, S.M. "Ensuring Quality Around the Globe", Global Health Leadership Forum, Berkeley, January 13, 2009.
- 88. Shortell, S.M. "Putting It All Together: Mechanisms for Care Integration", Global Health Leadership Forum, Berkeley, January 16, 2009.
- 89. Shortell, S.M. "Bridging the Gap During a Time of Crisis", 13th Annual ITUP Conference, Sacramento, February 3, 2009.
- 90. Shortell, S.M. "The Global Epidemic of Chronic Disease", Business of Health Care Conference, Berkeley, February 7, 2009.
- 91. Shortell, S.M. "Toward A 21st Century Health Care System: Recommendations for Health Care Reform", Bay Area Health Care Breakfast Club, San Francisco, March 17, 2009.
- 92. Shortell, S.M. "Achieving Delivery System Reform", Health Care Reform: Considerations for the Obama Administration, Berkeley, April 1, 2009.
- 93. Shortell, S.M. "Achieving Delivery System Reform", Mayo Clinic Health Policy Center, University of California Berkeley School of Public Health and Mayo Clinic Alumni Association California Regional Conference on Health Care Reform, Berkeley, April 4, 2009.
- 94. Shortell, S.M. "Evidence Based Management Application in the Clinic", ATHENA Retreat, San Francisco, April 30, 2009.
- 95. Shortell, S.M. "Information Needed for Quality Care / Practice Improvement", ATHENA Retreat, San Francisco, April 30, 2009.
- 96. Shortell, S.M. "Organizing Health Care for Higher Quality and Lower Cost", The Capstone Conference, Menlo Park, May 14, 2009.
- 97. Shortell, S.M. "Integrated Care: Policy and Evidence", HSRN/SDO Conference, Birmingham, England, June 3, 2009.
- 98. Shortell, S.M. "Improving Chronic Illness Care: A Longitudinal National Cohort Analysis of Large Physician Organizations", Academy Health 2009 Annual Research Meeting, June 29, 2009.
- 99. Shortell, S.M. "Comparative Effectiveness Research", Campaign for Effective Patient Care Media Briefing, AARP Offices, Sacramento, September 2, 2009.
- 100. Shortell, S.M. "Improving Chronic Illness Care: A National Longitudinal Cohort Study of Large Physician Organizations", Advanced Alcohol Research Seminar, Berkeley, October 7, 2009.
- 101. Shortell, S.M. "Promoting More Integrated Coordinated Care: Accountable Care Organizations and Patient-Centered Medical Homes", Value-Based Healthcare Regional Symposium, San Francisco, November 12, 2009.
- 102. Shortell, S.M. "Meeting the Challenge of Chronic Illness: Policy and Evidence on Integrated Care", The Fourth International Jerusalem Conference on Health Policy Improving Health and Healthcare, Jerusalem, December 8, 2009.

- 103. Shortell, S.M. "Some Reflections on Health Care Reform and Implications for California", Beacon Leadership Council, San Francisco, January 13, 2010.
- 104. Shortell, S.M. "Public Health Challenges of the 21st Century: Industry and Management Perspectives", India, January 19, 2010.
- 105. Shortell, S.M. "The Patient-Centered Medical Home and Accountable Care Organizations", Transforming Healthcare Delivery at UC, Oakland, February 22, 2010.
- 106. Shortell, S.M. "Innovations in Chronic Disease Management", II National Congress on Chronic Care, Spain, February 25, 2010.
- 107. Shortell, S.M. "How the Best Accountable Care Organizations Improve Value", Fifth National P4P Summit, San Francisco, March 10, 2010.
- 108. Shortell, S.M. "The Economic Challenges of Reforming Health Fare in America," San Francisco, CA, August 11, 2010.
- 109. Shortell, S.M. "Characterization of Public Health Needs and Policy Implications", California Program on Access to Care, University of California School of Public Health, Closing the Workforce Gap: Perspectives from California, Sacramento, August 26, 2010
- 110. Shortell, S.M. "Is it True? Faster and Further; New Initiatives and Sustainability", Beacon Collaborative Leadership Council, San Francisco, September 1, 2010.
- 111. Shortell, S.M. "The Economic Challenges of Implementing Health Care Reform", at the home of Ed and Camille Penhoet, Napa, September 12, 2010.
- 112. Shortell, S.M., "How the Best Accountable Care Organizations Promote Clinical Integration and Add Value", Banner Health System, Phoenix, Arizona September 23, 2010.
- 113. Shortell, S.M., "How the Best Accountable Care Organizations Promote Clinical Integration and Add Value", Banner Shortell, S.M. "Organizational and Structural Change to Support Physician/Hospital Collaboration", Partners in Health: How Physicians and Hospitals Can Be Accountable Together," Webinar, Public Health Institute, September 27, 2010.
- 114. Shortell, S.M. "Partners in Health: How Physicians and Hospitals Can Be Accountable Together". Webinar, Kaiser Permanente Health Policy Institute, October 3, 2010, Oakland, CA.
- 115. Shortell, S.M., Moderator. "Perspectives on Healthcare Reform and Its Impact on Oncology", panel discussion with R.A. Beveridge, W. Chin and E. L. Morris. Exploring the Future of Oncology and Its Implications for Managed Care. Genentech Oncology Institute, South San Francisco, CA, October 10, 2010.
- 116. Shortell, S.M., "Implementing Accountable Care Organizations", The National Accountable Care Organization Congress. Los Angeles, California, October 26, 2010
- 117. Shortell, S.M. "Reaching Excellence in 21st Century Health Care: Creating High-Performing Health Organizations", Reaching Excellence Symposium, Griffith Leadership Center and University of Michigan School of Public Health, Ann Arbor, MI, November 5, 2010.
- 118. Shortell, S.M. "Implementing ACOs and the PMCH: The Way Forward", Joint Keynote Address with the PCMH Summit, The World Congress on Leadership Summit on Accountable Care Organizations (ACOs) West, San Diego, CA, November 18, 2010.
- 119. Shortell, S. M. "US Healthcare System and Healthcare Reform AND Managed Care", Future Leadership in Healthcare: Best practice and learning from the US Healthcare Industry, Innovation Norway, UC Berkeley Campus, December 1, 2010.
- 120. Shortell, S. M. "The Characteristics of High Performance Accountable Care Organizations" Webinar, Brookings Dartmouth ACO Learning Network, December 14, 2010.

- 121. Shortell, S.M., "Implementing Accountable Care Organizations: The Way Forward", Alta Bates Medical Group, Shareholders' Meeting, Berkeley, CA, January 18, 2011.
- 122. Shortell, S.M., "Implementing Accountable Care Organizations: The Way Forward", Community Medical Centers of Fresno Medical Staff Leadership Retreat, Monterey, California, January 21, 2011
- 123. Shortell, S.M. "Can We Afford Health Reform", Panelist. UC San Francisco, January 31, 2011.
- 124. Shortell, S.M. "Implementing Accountable Care Organizations: The Way Forward", Kaiser Permanente Medical Center, Hayward, CA, February 10, 2011.

- 125. Shortell S.M. Expert Panel Discussion, "The National Landscape". Betty Irene Moore Nursing Initiative 7th Annual All Grantee Summit, March 16, 2011.
- 126. Shortell, S.M. "Introduction and Overview: Implementing ACOs", National Pay for Performance Summit, San Francisco, CA, March 24, 2011.
- 127. Shortell, S.M. "The Health Reform in the United States and its Implications for Minority Populations", Health Initiative the Americas Advisory Board Meeting, Oakland, CA, March 24, 2011
- 128. Shortell S.M. Reactor Panel, "Californians React to Health Reform 2011 TCWF Health Policy Survey Briefing", Sacramento, CA, April 4, 2011.
- 129. Shortell, S.M. "Immigrant Populations and the U.S. Health Care Reform". 6th Summer Institute on Migration and Global Health, Berkeley and Oakland, CA, June 20, 2011.
- 130. Shortell, S.M. "A Primer on Accountable Care Organizations". 2011 Annual Meeting Association of University Programs in Health Administration, Charlestown, SC, June 23, 2011.
- 131. Shortell, S.M. "ACOs: The Way Forward". The 2011 Clinical Education Forum, Rosemont, IL, June 24, 2011.
- 132. Shortell, S.M. Introductory Talk on Research Agenda for Addressing Childhood Obesity. 6th Biennial Childhood Obesity Conference. San Diego, CA, June 28, 2011.
- 133. Shortell, S.M. Right Care Initiative: Innovation and Implementation. 4th Annual Statewide Right Care Initiative Dean's Leadership Summit. UC San Diego Scripps Seaside Forum, San Diego, CA, October 3, 2011.
- 134. Shortell, S.M. "Implementing Accountable Care Organizations: The Way Forward." Korea Healthcare Congress. Seoul, Korea, November 4, 2011.
- 135. Shortell, S.M. "U.S. Innovations in Healthcare Delivery." Korea Healthcare Congress. Seoul, Korea, November 4, 2011.
- 136. Shortell, S.M. "Implementing Accountable Care Organizations: The Road Ahead." Petris Center ACO and Antitrust Conference. UC Berkeley School of Public Health, November 11, 2011.
- 137. Shortell, S.M. "Implementing Accountable Care Organizations: The Road Ahead." Memorial Healthcare System, Hollywood, Florida, December 15, 2011.

- 138. Shortell, S.M. "Practicing in the Brave New World." UCLA Health Care Symposium, David Geffen School of Medicine, Los Angeles, CA, January 21, 2012.
- 139. Shortell, S.M. "Leading and Managing the Transition to Value-Added, Clinically-Integrated Care." American Hospital Association Board of Trustees Retreat, Dana Point, CA, January 30, 2012.
- 140.Shortell, S.M. "Implementing Accountable Care Organizations: Designing for Success." American Group Practice Association Annual Meeting, San Diego, CA, March 8, 2012.
- 141. Shortell, S.M. "Emerging Models of Cancer Care." Panel Discussion, Innovating Cancer Care in a Changing
 - Landscape, Genentech Oncology Institute, Genentech Campus, South San Francisco, CA.
 - 142.Shortell, S.M. "Can ACOs Bend the Cost Curve?" Guest Lecture, Public Health Economics Division Major Class, UC Berkeley 120 students, April 18, 2012.
- 143.Shortell, S.M. "ACOs: What Will Be Needed for Successful Implementation?" Community Health Forum of
 - San Mateo County, San Mateo, CA, April 26, 2012.
 - 144. Shortell, S.M. "Change Management, Aligning Organizational and Physician Values." The National ACO Summit, Washington, D.C., June 8, 2012.
 - 145. Shortell, S.M. "Reflections on the Supreme Court Decision on the Affordable Care Act." Betty and Gordon Moore Foundation, All Grantee Summit, San Francisco, July 10, 2012.
 - 146. Shortell, S.M., Reactor. "Collaborative Governance through Accountable Care Organizations." The Commonwealth Fund, 2011-12 Harkness Fellowships in Health Care Policy and Practice, Final Reporting Seminar, New York, NY, June 14, 2012
 - 147. Shortell, S.M. "Reflections on the Supreme Court Decision on the Affordable care Act", Betty and Gordon Moore Foundation All Grantee Summit, San Francisco, CA, July 10, 2012.

- 148. Shortell, S.M. "Accountable Care Organizations and Clinical Commissioning Groups: What are the Challenges of Implementing Change on the Ground?" The Commonwealth Fund and the Nuffield Trust, 13th International Meeting on Quality of Health Care. Cosmos Club, Washington, D.C., July 21, 2012.
- 149. Shortell, S.M. "The Future of Health Care in the United States," UCSF Genentech Hall, San Francisco, CA, August 29, 2012.
- 150. Shortell, S.M. "Aligning Quality and Financial Incentives: ACOs in the U.S." UC Berkeley-Kings Fund Global Health Leadership Forum, London, England, September 18, 2012.
- 151. Shortell, S.M. "Developing Incentives To Improve Quality and Promote Integration in the USA: Accountable Care Organizations", UC-Berkeley-Kings Fund Global Health Leadership Forum, London, England, September 17, 2012.
- 152. Shortell, S.M. "Experiences of Advanced Integrated Systems in Population Health Management." Premier Implementation Collaboration, Phoenix, AZ, October 18, 2012.
- 153. Shortell, S.M. "Bending the Cost Curve: The Role of Health Economics and Health Research." Centers for Disease Control, Atlanta, GA, October 19, 2012.
- 154. Shortell, S.M. "Increasing Health Care Value: Issues Facing California and the Nation." Alameda County Medical Center Board Fall Retreat, Oakland, CA, October 26, 2012. "ACOs Learning From Experience: Are They More Than a Guess?" The Third National ACO Congress, CAPG and IHA, Los Angeles, CA, October 30, 2012.
- 155. Shortell, S.M, "Achieving Patient-Centered Connected Care: Lessons from the Field." American Health Care Congress, Anaheim, CA, November 12, 2012.
- 156. Shortell, S.M. "Adoption of Online Education in Public Health." Council on Learning futures Symposium, Association of Schools of Public Health, San Francisco, California, October 28, 2012.

- 157. Shortell, S.M. "Health Care Reform: The Road Ahead." John Muir Health Care Foundation, Danville, CA, January 17, 201 3
- 158. Shortell, S.M. "The Evolution of ACOs: Some Early Lessons." AMGA Webinar, February 14, 2013.
- 159. Shortell, S.M. "A New Vision for California's Healthcare System: Integrated Care Aligned with Financial Incentives." Implementing Health Care Reform in California Lecture Series. Berkeley Forum, April 4, 2013
- 160. Shortell, S.M. and B. D. Fulton. "Innovations in Health Care Delivery: Promise and Performance." McComb Health Care Symposium, University of Texas, Austin, Texas, April 11, 2013.
- 161. Shortell, S.M. "The Affordable Care Act: What it Will Mean for California." Discover Cal, Hyatt Regency La Jolla, San Diego, California, April 22, 2013.
- 162. Shortell, S.M. "The Development of Accountable Care Organizations in the United States: Some Early Lessons and Results." Chinese University Hong Kong, School of Public Health and Primary Care, Prince of Wales Hospital, May 14, 2013.
- 163. Shortell, S.M. "United States Health Care Reform: Early Lessons from Accountable Care Organizations." Hong Kong Hospital Authority Convention Plenary Session, Hong Kong, May 15, 2013.
- 164. Shortell, S.M. "The Role of Value-Based Purchasing in U.S. Health Care Reform." Hong Kong Hospital Authority Convention Symposium, Hong Kong, May 16, 2013.
- 165. Shortell, S.M. "Leadership in Public Health Education." Columbia Mailman School of Public Health, Innovations in Public Health Education, June 4, 2013.
- 166. Shortell, S.M. "The Berkeley Forum Report A New Vision for California's Healthcare System: Innovations in Payment and Delivery System Reform." New England Health Institute ACO Summit Series. San Francisco, California, July 17, 2013.
- 167. Shortell, S.M. "Organizational Innovation in Healthcare Delivery. Are Accountable Care Organizations More Than a Guess?" Academy of Management 73rd Annual Meeting, Healthcare Management Division. Orlando, Florida, August 12, 2013.
- 168. Shortell, S.M. et al. "The Affordable Care Act Represents the Largest Transformation." Discussion Talk, Social Capital Markets Annual Conference, San Francisco, CA, September 4, 2013.

- 169. Shortell, S.M. "Accountable Care Organizations: Can They Improve Population Health?" University of Texas, Clinical Effectiveness and Safety Conference," San Antonio, Texas, September 26, 2013.
- 170. Shortell, S.M. "Innovations in Caring for Patients with Complex Chronic Conditions." Global Health Leadership Forum, Berkeley, California, October 7, 2013.
- 171. Shortell, S.M., T. Rundall and F. Wu. "Accountable Care Organizations and the Challenge of Relational Coordination." Relational Coordination Research Collaboration, UC Berkeley, October 7, 2013.
- 172. Shortell, S.M. "Accountable Care Organizations: Are the Unicorns for Real?" Institutes of Medicine Annual Meeting, Health Policy Roundtable Discussion, Washington, D.C., October 20, 3013.
- 173. Shortell, S.M. "Metrics Progress on Right Care Initiative Targets for Blood Pressure, Lipids, and Blood Sugar Control." Right Care Initiative 6th Annual Summit, Stanford University, Palo Alto, CA, October 28, 2013.
- 174. Shortell, S.M., F. Wu, C. Colla, E. Fisher and V. Lewis. "Developing a Taxonomy of Accountable Care Organizations." Roundtable on Emerging ACO Forms, Kaiser Permanente Center for Total Health, Washington, D.C., November 4, 2013
- 175. Shortell, S.M. "The Implications of the Affordable Care Act for California: Insurance Exchanges and Accountable Care Organizations," Rotary Club of Oakland, Oakland, CA, November 7, 2013.

- 176. Shortell, S.M. "Physician Practices and the Evolution of Accountable Care Organizations: Do You Believe in Unicorns?" UC Berkeley Health Services Research Colloquium, Berkeley, California, January 28, 2014
- 177. Shortell, S.M. "Payment Reform in California," ITUP Conference Panel, Sacramento, CA, February 11, 2014.
- 178. Shortell, S.M, R. Addiciott, N. Walsh, and C. Ham. "Accountable Care Organizations in the United States and England: Testing, Evaluating, and Learning What Works," Commissioning and Contracting for Integrated Care, The Kings Fund, London, England, U.K., March 27, 2014.
- 179. Shortell, S.M, R. Addiciott, N. Walsh, and C. Ham. "Accountable Care Organizations in the United States and England: Testing, Evaluating, and Learning What Works," Commissioning and Contracting for Integrated Care, Department of Health, Whitehall, London, England, U.K., March 28, 2014.
- 180. Shortell, S.M. "Accountable Care Organizations in the United States: Promise and Performance," KP International and IFHP Development Programme, Mandarin Oriental Hotel, San Francisco, CA, April 1, 2014.
- 181. Shortell, S.M. "New Frontiers in Coordinated Care," Global Health Leadership Forum, Singapore, April 7, 2014
- 182. Shortell, S.M. "Advances in Health Care Quality and Performance Management," Global Health Leadership Forum, Singapore, April 9, 2014.
- 183. Shortell, S.M. "Innovative Organizational Designs," Institute of Medicine and Academia Nacional de Medicina ANM Joint Seminar, Mexico City, Mexico. April 21, 2014.
- 184. Shortell, S.M. "Some Early Data and Evidence on Accountable Care Organizations," ACO Antitrust Workshop, University of California, Berkeley, April 24, 2014.
- 185. Shortell, S.M. "The Evolution of Accountable Care Organizations: Promise and Performance," University of Arizona, Eller College of Management, Tucson, Arizona, April 28, 2014.
- 186. Shortell, S.M. "The Evolution of Accountable Care Organizations: Promise and Performance," ICSI Colloquium on Healthcare Transformation, St. Paul RiverCentre, Minnesota, May 6, 2014
- 187. Shortell S.M. "The New Medical Workforce," The 21st Princeton Conference: The Changing Health Care Landscape, Princeton, New Jersey, May 14, 2014.
- 188. Shortell, S.M. "The Evolution of Accountable Care Organizations: Promise and Performance,"," Organizational Theory in Health Care Association (OTHC) Conference, Northeastern University, Boston, MA, May 30, 2014.

- 189. Shortell, S.M., C. Severin, M. Cantor, G. Moran and M. I. Harrison. "Health Care Integration: A Panel Discussion About Strategy, Innovation, and Brand," Organizational Theory in Health Care Association (OTHC) Conference, Boston, MA, May 30 2014.
- 190. Shortell, S.M. "The Evolution of Accountable Care Organizations: Promise and Performance," Lean Healthcare Summit, Bonaventura Hotel, Los Angeles, CA, June 4, 2014.
- 191. Shortell, S.M. and J.A. Schmittdiel."Lessons from Integrated Care Systems," The Commonwealth Fund 2014-15 Harkness Fellowships in Health Care Policy and Practice, New York, NY, September 17, 2014.
- 192. Shortell, S.M. "The Evolution of ACOs," Maine Quality Counts Webinar, September 23, 2014.
- 193. Shortell, S.M. and Scheffler, R. "Innovations in payment and contracting: bundled or global payments, pay for performance and new contracting arrangements and organizational forms to support the delivery of integrated care." Integrated Care Collaborative, The Kings Fund, London, England, October 13, 2014.

- 194. Shortell, S.M. "Comparative Effectiveness Research." Comparative Effectiveness Research Symposium, UCSF, January 13, 2015.
- 195. Shortell S.M., I. Kohane, A. Lo and R. Welborn. "What are the mechanisms of effective engagement to support new models of interaction and understand each other's cultures?" Panel discussion, Rethinking Academic/Industry Interactions for the 21st Century, Stanford University, Palo Alto, CA, February 10, 2015
- 196. Shortell, S.M. "Patient Care Program: Consultative Workshop," Gordon and Betty Moore Foundation, Palo Alto CA, March 24-25, 2015.
- 197. Shortell, S.M. "Putting it All Together Advances in Population Health Management including Integrating Care and Managing Chronic Diseases," Global Health Leadership Forum—Leadership and the Triple Aim, UC Berkeley, April 19, 2015.
- 198. Shortell, S.M. and H. Fineberg. "A Dialogue on Improving Health and Healthcare Around the World—Including Disease Prevention, Health Promotion, and the Promise of Big Data," Global Health Leadership Forum—Leadership and the Triple Aim, UC Berkeley, April 21, 2015.
- 199. Shortell, S.M. "Evidence-based Interventions for Creating Accountable Communities for Health," Spring Research Symposium: Healthy Communities Research at UC Berkeley, Berkeley, CA May 7, 2015.
- 200. Shortell, S.M. "ACO Next Steps: Proposed Rule and Beyond," The Sixth National Accountable Care Organization Summit, Washington DC, June 19, 2015.
- 201. Shortell, S.M. "The ACO Landscape," Robert Wood Johnson Foundation ACO Case Study Convening, Princeton NJ, July 8, 2015.

SERVICE

University of California, Berkeley

- 1. Dean, School of Public Health, 2002-2013
- Graduate School Faculty Member, Ph.D. Program in Health Services and Policy Analysis, 1998; Chair, 2000 - 2002
- 3. Executive Committee -Robert Wood Johnson Foundation Social Science Post-Doctoral Program in Health Policy Research, 1998; Associate Director, 2001 2003
- 4. Member, Research Committee School of Public Health 1998-1999
- 5. Member, Faculty Council 1999 2001
- 6. Co-chair, School-wide Strategic Planning Committee 1999 2002

- 7. Member, Summer Research Paper Requirement, Quo Yu, OB Ph.D. Student, Haas School of Business
- 8. Chair, Center for Health Research, 2000 2002
- 9. Member, University Committee on Review of Indirect Cost Recovery for Research 2002-2006
- 10. Member, University Committee on Research Compliance and Homeland Security, 2002-2003
- 11. Member, Project X Advisory Committee to Chancellor on University Preparedness for Unexpected Events, 2004-2005
- 12. Member, Steering Committee for the Environment Institute 2003-2013
- 13. Member, Chancellor's Advisory Council on Biology, 2002-2013
- 14. Member, Center for Health Research Advisory Council 2000-2010
- 15. Member, Institute for Business and Economics Research (IBER) Advisory Council
- 16. Member, Peter E. Haas Public Service Award Committee, 2003-2005
- 17. Co-Chair, Multidisciplinary Research Initiatives Workgroup, 2005-2006
- 18. Member, Council of Science and Engineering Deans 2009-
- 19. Member, Campus Indirect Cost Recovery Workshop, Office of the Vice Chancellor For Research, 2004-2006
- 20. Member, Ad Hoc Committee to Advise on the Consortium for Interdisciplinary Research, Office of the Vice Chancellor for Research, 2008
- 21. Member, Steering Committee, Blum Center for Developing Economies 2006-
- 22. Member, Chancellor's Pandemic Flu Preparedness Task Force -- 2006-2008
- 23. Co-Director, Health Policy Group, Center for Health, Economics, and Family Security, Law School, School of Public Health, UC-Berkeley and Lee Institute for Health Policy, UCSF -- 2008-2012
- 24. Member, U.C. President's Advisory Task Force on Global Health 2009
- 25. Member, UC Global Health Institute Board and Executive Committee 2010-
- 26. Member, Deans' Advisory Group, Berkeley Center on Green Chemistry 2010-
- 27. Member, Berkeley Energy and Climate Institute (BECI) 2011-
- 28. Member, Richmond Bay Campus Vision Committee, 2012-
- 29. Member, Council of Science and Engineering Deans (COSED), 2009-
- 30. Member, Campus Committee on Online Course Evaluations, 2011-
- 31. Member, Campus Program Steering Committee For New Building for Public Health, Psychology, and Education (PHPE), 2012-
- 32. Chair, Berkeley Forum on Improving California's Health Care Delivery System, 2012-

Northwestern University

- 1. Co-chair, University-wide Task Force that created the Institute for Health Services and Policy Research. Report accepted August 1, 1994.
- 2. Chair of Search Committee for recruitment of Director for Institute for Health Services Research and Policy Studies.
- 3. Member of Advisory Council of Board of Directors of Palliative Care Center of the North Shore (with 2 sub-divisions Hospice of the North Shore and Home Care of the North Shore).
- 4. Member, Search Committee for Dean of Medical School, 1996-97
- 5. Co-chair, Steering Committee for Institute for Health Services Research and Policy Studies, 1996-

State/National

- Chair, Pay for Performance Steering Committee of the Integrated Health Association, San Ramon, California – 2000-2004
- 2. Chair, Pay for Performance Technical Subcommittee, Integrated Health Association, 2002-2004
- 3. American College of Healthcare Executives (ACHE) Audio Conference Faculty Co-Leader on "Increasing Patient Safety By Redesigning Health Care Delivery," Nov. 12, 2001 250 participants in 55 locations across the United States.
- 4. Board Member, Health Research and Educational Trust, American Hospital Association, 2004-2006.
- 5. Board Member, National Center for HealthCare Leadership, 2003-
- 6. Member, Board of Health Services, Institute of Medicine
- 7. Chair, Education Committee, Association of Schools of Public Health, 2002-2006.
- 8. Board Member, Association of Schools of Public Health

- 9. Board Member, National Center for Health Care Governance, American Hospital Association, 2005.
- 10. Member, California Performance Review Advisory Group, 2005.
- 11. Co-Chair, California Health Strategy Summit, 2005-
- 12. Chair, Blue Ribbon Panel to Assess the Future of St. Luke's Hospital, San Francisco, May-August, 2008.
- 13. Chair, Technical Expert Group, California Right Care Initiatives, Dept. of Managed Health Care, 2008.
- 14. Member, Board of Directors, Association of Schools of Public Health, 2007-2013
- 15. Member, Visiting Committee, Harvard Medical School, 2007-2010.
- 16. Member, Center For American Progress, Healthcare Cost Containment Roundtable, January 18, 2012.
- 17. Member, Bending the Curve Advisory Group, Brookings Institute, Washington, DC, 2011-
- 18. Technical Advisor, Mathematica, Design of National Physician Survey, Washington, DC, 2011-2014
- 19. Association of Schools of Public Health (ASPH) Education Committee Framing Task Force, 2011-
- 20. ASPH Committee on The Future of Public Health Education, 2011-
- 21. Chair, California Right Care Initiative, 2008-
- 22. Oversight Committee, Berkeley Alliance for Global Health (BAGH) 2008-
- 23. Member, Expert Advisory Committee, Governor Brown's "Get Health California" Initiative, 2012
- 24. Chair, Berkeley Forum "Creating a New Vision for California's Health Care System," 2012-2014
- 25. Reviewer, John M. Eisenberg Excellence in Mentorship Award, NRSA, AHRQ Traineeship, T32
- 26. Member, Technical Advisory Committee, Robert Wood Johnson Foundation, ACO Case Study Grants Program, 2012-2014