

Follow-up Services After an Emergency Department Visit for Substance Abuse

Andrew R. Breton, MA; Deborah A. Taira, ScD; Eric Burns, MBA;
James O'Leary, PhD; and Richard S. Chung, MD

The recent introduction of the substance abuse treatment initiation and engagement (IET) measures to the Health Plan Employer and Data Information Set (HEDIS) highlights the importance of this area for managed care organizations (MCOs). The introduction of these 2 measures will draw greater attention to how successfully an MCO identifies and treats members with substance abuse.

Managed care companies, with their limited resources, need to prioritize their efforts to intervene with this vulnerable population. The considerable effort to develop new services needs to be balanced with the possibility of augmenting existing services. Understanding the characteristics of these patients and the follow-up care they require is the first step toward resource prioritization.

Particularly challenging to MCOs are those members diagnosed with substance abuse in an emergency department (ED). As many as 31% of all patients who are treated in an ED have positive results when screened for alcohol problems,¹ and chronic drug users have a 30% higher probability of utilizing an ED than their casual drug- or nondrug-using counterparts.² Despite the prevalence of patients presenting with substance abuse to the ED, the condition is often underdiagnosed³⁻⁵ and therefore not addressed.

Treatment of substance abuse during or after an ED visit has been shown to reduce substance use,⁶ future ED use,⁷ hospital admissions, and bed days.⁸ Brief intervention models for use during an ED visit such as Screening, Brief Intervention, and Referral to Treatment (SBIRT) are available⁹ and show initial promise.¹⁰ However, the interventions that count for the HEDIS treatment IET scores are follow-up interventions subsequent to ED service. We undertook this study to determine what types of services patients were receiving after an ED visit for substance abuse, and to examine whether any factors in the ED visit could predict substance abuse follow-up.

METHODS

We analyzed claims data from 2004 for all health maintenance organization and preferred provider organization enrollees of a large health insurance plan in Hawaii that covers approximately half the state's population. The study population included members who had an ED visit with a diagnosis of substance abuse.

In this issue
Take-away Points / p503
www.ajmc.com
Full text and PDF

Objective: The recent introduction of substance abuse treatment measures to the Health Plan Employer and Data Information Set (HEDIS) highlights the importance of this area for managed care organizations (MCOs). Particularly challenging are members first diagnosed in an emergency department (ED).

Study Design: Retrospective claims analysis.

Methods: Claims were abstracted for all members who used an ED in 2004 for a diagnosis of substance abuse in a large commercial MCO. General linear models were used to estimate the association between receiving follow-up care within 14 and 60 days and sex, age, type of primary diagnosis, substance abused, and level of use.

Results: Of the 1235 patients who visited an ED with a diagnosis of substance abuse, 13% received follow-up substance abuse services within 14 days of their ED visit. An additional 36% of patients had an outpatient service that did not code a substance abuse diagnosis within 2 weeks of an ED visit. The diagnosis breakdown of patients' primary diagnoses was 28% substance use, 13% mental health issues, and 59% nonpsychiatric (medical) disorders. The multivariable regression analyses revealed having a nonpsychiatric (medical) primary diagnosis was the strongest predictor of not receiving follow-up care (relative risk = 0.51) at 14 days compared with patients who had a mental health diagnosis.

Conclusions: Training ED staff and nonbehavioral health outpatient providers in treatment follow-up for substance abuse may improve the quality of care for patients. Encouraging providers to code for substance abuse when treatment or counseling is delivered would improve health plan HEDIS scores. Interventions may be needed for frequent ED users with substance abuse.

(Am J Manag Care. 2007;13:497-505)

For author information and disclosures, see end of text.

■ CLINICAL ■

The first ED visit for substance abuse in 2004 was found using revenue codes 450 to 459 and the diagnostic codes from the HEDIS substance abuse IET definition. The time period for accessing subsequent services was counted either from the ED visit date or from the inpatient discharge date.

Follow-up services were obtained from claims, supplementing the HEDIS substance abuse IET definition with substance abuse rehabilitation codes (906, 945, 1001, 1002). A diagnosis of substance abuse was required.

To determine outpatient follow-up services, 4 criteria were used: (1) The service had to occur within a date range outside

of inpatient services or rehabilitation services; (2) the service had to be an outpatient procedure code from the HEDIS substance abuse IET definition; (3) the place of service had to be an office, outpatient hospital clinic, community mental health center, or home; and (4) the services had to be for a primary or secondary substance abuse diagnosis.

For this report we have termed substance abuse services subsequent to discharge “substance abuse follow-up.” Services performed with the outpatient procedure code list but without a substance abuse diagnosis were also examined. Postdischarge services rendered without a substance abuse diagnosis are termed “untreated/uncoded” services. We used the term untreated/uncoded because we did not know whether substance abuse was not addressed (untreated) or whether it was addressed but the substance abuse diagnosis code was not included on the claim (uncoded).

To examine what factors were most strongly associated with receiving follow-up care, we estimated general linear models using a Poisson regression model with a robust error variance. We ran 2 models. The first included a dichotomous variable indicating receipt of follow-up within 14 days, and the second examined follow-up within 60 days. Independent variables included sex, age, type of primary diagnosis, substance used, and level of use (eg, dependence). Results are shown in the form of relative risk. All analyses were conducted using STATA v.9.0.

RESULTS

Emergency Department Services

Of the 64 194 patients who accessed an ED in this health plan during 2004, 1235

■ **Table 1.** Characteristics of Patients Seen in the ED for Substance Use

	All Visits, %	Follow-up Within 14 Days, %
Sex		
Male (n = 802)	65	13
Female (n = 433)	35	15
Age, y		
10-19 (n = 94)	8	14
20-29 (n = 269)	22	7
30-39 (n = 195)	16	19
40-49 (n = 286)	23	17
50-59 (n = 213)	17	16
60-69 (n = 98)	8	9
70-79 (n = 55)	4	7
80+ (n = 25)	2	4
Primary diagnosis		
Mental health (n = 155)	13	19
Substance abuse (n = 346)	28	22
Medical (n = 704)	57	8
Medical with substance abuse* (n = 30)	2	10
Substance used		
Alcohol (n = 823)	67	11
Amphetamine (n = 89)	7	19
Barbiturate (n = 7)	1	29
Cannabis (n = 33)	3	6
Cocaine (n = 21)	2	5
Drug-induced disorder (n = 53)	4	34
Drug withdrawal syndrome (n = 48)	4	25
Opioid (n = 31)	3	29
Polysubstance (n = 52)	4	8
Other or unspecified substance (n = 78)	6	15
Level of substance use in ED		
Abuse (n = 782)	63	9
Dependence (n = 228)	18	16
Intoxication (n = 65)	5	20
Other/unspecified (n = 63)	5	22
Withdrawal (n = 97)	8	28

*Represents diagnoses outside the range of alcoholic/drug psychoses (291.x to 292.x) or alcohol/drug use disorders (303.x to 305.x, excluding 305.1) whose description indicates substance use (eg, alcoholic cirrhosis, alcoholic gastritis, alcoholic hepatitis). ED indicates emergency department.

Follow-up Services After an Emergency Department Visit for Substance Abuse

(1.9%) were for a diagnosis of substance abuse (0.2% of the entire population). A little less than half (44%) were admitted to the hospital from the ED. The characteristics of the patients accessing services and the substance abuse follow-up received are presented in **Table 1**.

Follow-up Substance Abuse Services

Overall, 13% of the patients who accessed an ED for a diagnosis of substance abuse received follow-up substance abuse services within 14 days of their ED visit. An additional 3% received follow-up substance abuse services or went to inpatient care within 60 days of their ED visit. A description of the follow-up substance abuse services received can be found in the **Figure**.

Compared with patients not admitted on the initial ED visit, patients with an initial admittance from the ED were more likely to be readmitted both within 14 days and between 14 and 60 days (11.5% vs 3.7% over 60 days), less likely to receive outpatient substance abuse follow-up within 14 days

(5.4% vs 10.2%), and slightly less likely to receive other substance abuse follow-up in either time period (3.4% vs 5.8% within 60 days).

Untreated/Uncoded Follow-up Services

An additional 36% of patients had an outpatient service that did not code a substance abuse diagnosis within 2 weeks of an ED visit. Nineteen percent of those patients went on to a rehabilitation or outpatient substance abuse service after 14 days. These patients could have been captured in the HEDIS initiation measure had substance abuse been addressed at the office visit and coded.

A review of the primary diagnosis at the ED visit revealed that 73% of the patients who went on to an outpatient service that did not code a substance abuse diagnosis had a primary medical diagnosis in the ED. Disorders more prevalent in the untreated/uncoded service population than in the overall population included pancreatitis (67% vs 2% overall), ulcers (67% vs 1% overall), congestive heart failure (67% vs 1%

■ **Figure.** Numbers of Patients Followed Up Within 14 Days After ED Visit for Substance Abuse

*Includes patients admitted to a hospital for dual mental health and substance abuse diagnoses and for a primary medical diagnosis with a secondary substance abuse diagnosis. ED indicates emergency department.

■ CLINICAL ■

overall), palpitations/tachycardia (67% vs 1% overall), disorders of the musculoskeletal system or connective tissue (55% vs 3% overall), and endocrine/nutritional/metabolic/immunity disorders (54% vs 2% overall). The breakdown of follow-up with and without a substance abuse diagnosis can be seen in [Table 2](#).

Other Findings

A total of 215 patients had another ED visit within 60 days of their initial ED visit for substance abuse in 2004. Seventy percent of these patients had only 1 visit, and 12% had 3 or more visits. Altogether, these patients were responsible for 334 subsequent visits. For 32% of these patients, all subsequent ED visits were for a primary substance abuse diagnosis. Of the 215, 46% received substance abuse follow-up services after their first ED visit in the year, almost entirely at an outpatient setting by a nonbehavioral health provider.

Moreover, 22% of patients with more than 1 ED visit within 60 days of their initial ED visit had an untreated/uncoded service. Of patients with only 1 ED visit within 60 days of their initial ED visit, 34% had an untreated/uncoded service. Among patients who did not return to the ED within 60 days of their initial ED visit, 40% had an untreated/uncoded service.

After adjusting for other factors, the strongest predictor of not receiving follow-up care within either 14 or 60 days was having a primary medical diagnosis ([Table 3](#)). Patients who had a primary medical diagnosis were approximately half as likely as patients with a primary mental health diagnosis to receive follow-up care for substance abuse. Another group that appeared to be at risk for lack of follow-up was patients aged 20 to 29 years.

Patients taking barbiturates or opioids were more likely than patients abusing alcohol to receive follow-up care. Moreover, patients at the level of “intoxication” or “withdrawal” were more likely to receive follow-up than patients at the level of “abuse.”

We also examined differences in sex, severity of substance use, and the differences between facilities. None of these differences were significant.

DISCUSSION

The introduction of a new HEDIS measure has highlighted the importance of follow-up care after an ED visit for substance abuse. The goal of this study was to shed light on characteristics of members who do not receive this recommended follow-up. This information may be used to target specific groups for quality improvement interventions.

In this study, 1.9% (or 1235 of 64 194) of patients who accessed an ED were diagnosed with a substance abuse disorder. A prior study found that 31% of ED patients tested positive for substance abuse,⁴ suggesting that substance abuse may be underdiagnosed in our population.^{11,12} Of patients diagnosed with substance abuse in an ED setting, only 13% received follow-up substance abuse services during the 14 days after their ED visit. An additional 3% received follow-up substance abuse services between 14 and 60 days after their ED visit or hospital discharge.

In addition to the 13% of patients who received substance abuse follow-up within 2 weeks of discharge, an additional 36% of patients accessed outpatient services during the 2 weeks after ED discharge, but substance abuse was not coded in the claim filed for the visit (“untreated/uncoded” services). From the data, it is unclear whether services were not being rendered or whether the substance abuse services being rendered were not being coded with a substance abuse diagnosis. Regardless of whether the service was untreated or uncoded, a significant number of patients were engaging in follow-up behavior. One can also infer a certain amount of motivation for health-maintaining behavior, even if there is denial on the part of the patient concerning the link between substance abuse and health status.

If patients are not receiving substance abuse care during untreated/uncoded services, one possible explanation may be staff attitude and training. Surveys of physicians have revealed that although physicians appreciate the magnitude of the problem that substance abuse presents, they perceive themselves as being unprepared to diagnose substance abuse, find it difficult to discuss substance abuse with their patients, and are skeptical about the effectiveness of available treatments.¹³ Other perceived barriers include that screening would threaten reimbursement, compromise patient confidentiality, and would be too time consuming.¹⁴ Nevertheless, studies suggest this perceived workload is overestimated¹⁵ and patients generally accept substance abuse intervention in medical settings.¹⁶

The data indicate that patients diagnosed with alcohol abuse were less likely to receive follow-up services than patients diagnosed with other drug dependencies, such as amphetamine, barbiturate, or opioid addictions. This finding may be because alcohol is considered a legal substance, literature exists stating that it has positive protective effects at low consumption levels, and evidence supports that it is the physician’s drug of choice.¹⁷

Provider training should especially focus on encouraging substance abuse follow-up, even when the primary medical diagnosis is not necessarily associated with substance abuse. Although individuals with a primary medical diagnosis had

Follow-up Services After an Emergency Department Visit for Substance Abuse

■ **Table 2.** Emergency Department (ED) Visit and Follow-up by ED Diagnosis

Primary diagnosis category	ED Visit			Follow-up Within 14 Days	
	N	Overall		For Substance Abuse Diagnosis, %	For Untreated/ Uncoded Service, %
		%	Admitted From ED, %		
Substance abuse	346	28	23	22	18
Mental health	155	13	68	19	35
Depression	52	4	94	23	42
Psychosis	36	3	56	19	31
Adjustment disorder	22	2	45	32	27
Bipolar affective disorder	18	1	94	6	39
V Codes and mental disorder not otherwise specified	13	1	69	15	23
Anxiety disorders	11	1	0	9	45
Other	3	<1	33	0	0
Medical	734	59	0	8	44
Injury	245	20	40	6	45
Diseases of the digestive system	142	11	57	8	43
Other	32	3	78	6	44
Digestive symptoms	27	2	7	7	26
Pancreatitis	27	2	89	11	67
Gastritis	25	2	8	8	24
Ulcer	15	1	100	0	67
Liver	9	1	100	11	33
Hepatitis	7	1	57	14	43
Diseases of the circulatory system	113	9	65	7	46
Other	49	4	80	4	49
Chest pain	33	3	30	15	30
MI	13	1	100	0	46
CHF	12	1	100	8	67
Palpitations/tachycardia	6	<1	0	0	67
Symptoms, signs, and ill-defined conditions	75	6	27	16	39
Other	29	2	10	17	31
Syncope	23	2	43	13	48
Fever	18	1	33	22	39
Dizziness	5	<1	20	0	40
Diseases of the respiratory system	34	3	56	9	35
Diseases of the musculoskeletal system/connective tissue	31	3	32	6	55
Endocrine, nutritional, metabolic diseases, and immunity	24	2	50	8	54
Other diagnoses (n < 20)	70	<1	57	11	40
Totals	1235	100	44	13	36

CHF indicates congestive heart failure; MI, myocardial infarction.

■ CLINICAL ■

■ **Table 3.** Relative Risk of Follow-up Within 14 and 60 Days Related to Characteristics of Patients Seen in the ED for Substance Use

	Follow-up Within 14 Days	Follow-up Within 60 Days*
Sex		
Male (n = 802)	1	1
Female (n = 433)	0.92 (0.71-1.2)	0.96 (0.78-1.2)
Age, y		
10-19 (n = 94)	1	1
20-29 (n = 269)	0.52 (0.28-1.0)	0.50 (0.28-0.88)
30-39 (n = 195)	1.5 (0.86-2.6)	1.4 (0.89-2.3)
40-49 (n = 286)	1.3 (0.77-2.3)	1.3 (0.79-2.0)
50-59 (n = 213)	1.7 (0.99-3.1)	2.0 (1.2-3.2)
60-69 (n = 98)	1.1 (0.52-2.3)	1.4 (0.76-2.4)
70-79 (n = 55)	0.78 (0.28-2.2)	0.95 (0.42-2.1)
80+ (n = 25)	0.63 (0.21-1.9)	0.63 (0.26-1.5)
Primary diagnosis		
Mental health (n = 155)	1	1
Substance abuse (n = 346)	1.0 (0.70-1.4)	0.87 (0.64-1.2)
Medical (n = 734)	0.51 (0.36-0.72)	0.49 (0.37-0.65)
Medical with substance abuse [†] (n = 30)	0.65 (0.25-1.7)	0.69 (0.34-1.4)
Substance used		
Alcohol (n = 823)	1	1
Amphetamine (n = 89)	1.6 (1.0-2.5)	1.5 (0.98-2.2)
Barbiturate (n = 7)	3.8 (1.9-7.5)	4.3 (2.2-8.4)
Cannabis (n = 33)	0.62 (0.17-2.3)	0.89 (0.37-2.2)
Cocaine (n = 21)	0.39 (0.05-2.8)	0.88 (0.32-2.4)
Drug-induced disorder (n = 53)	4.5 (0.71-28.8)	2.8 (0.88-8.9)
Drug withdrawal syndrome (n = 48)	0.89 (0.50-1.6)	0.91 (0.59-1.4)
Opioid (n = 31)	2.1 (1.2-3.7)	1.9 (1.2-3.1)
Polysubstance (n = 52)	0.79 (0.32-1.9)	0.63 (0.28-1.4)
Other or unspecified substance (n = 78)	1.3 (0.73-2.3)	1.5 (0.93-2.3)
Level of substance use in ED		
Abuse (n = 782)	1	1
Dependence (n = 228)	1.2 (0.84-1.8)	1.3 (0.94-1.7)
Intoxication (n = 65)	2.0 (1.2-3.1)	1.8 (1.2-2.7)
Other/unspecified (n = 63)	0.69 (0.11-4.4)	1.1 (0.34-3.5)
Withdrawal (n = 97)	2.4 (1.5-3.8)	2.4 (1.7-3.5)

Values presented as relative risk (95% confidence interval).

*Includes patients who went for follow-up within 14 days.

[†]Represents diagnoses outside the range of alcoholic/drug psychoses (291.x to 292.x) or alcohol/drug use disorders (303.x to 305.x, excluding 305.1) whose description indicates substance use (eg, alcoholic cirrhosis, alcoholic gastritis, alcoholic hepatitis).

ED indicates emergency department.

less substance abuse follow-up than persons with a primary substance abuse or primary mental health diagnosis, certain subgroups of medical diagnoses had higher rates of substance abuse follow-up than other subgroups of medical diagnoses. Of the disorders labeled digestive disorders, 38% could be identified as possibly alcohol-based (gastritis, pancreatitis, and hepatitis), and the substance abuse follow-up for these patients was equivalent to the overall substance abuse follow-up. It is possible that patients with these conditions may more readily associate their medical condition with their substance abuse and therefore be more motivated to enter treatment by attending substance abuse follow-up. In the current study, patients complaining of chest pain, syncope, fever, or ill-defined symptoms also had better substance abuse follow-up than the overall population. These conditions may possibly have an element of discomfort or fear associated with them and, if substance abuse was associated as a possible cause, may have resulted in more substance abuse follow-up.

The perception of health problems may be as important for substance abuse follow-up as the presence of a particular medical diagnosis. For example, in 1 survey of 12 437 people, individuals who self-reported health problems had a 13.5 adjusted odds ratio of entering alcohol treatment over others who also reported drinking during the past year. This effect was stronger than traditional clinical features such as increased tolerance, ingesting more alcohol than intended, and alcohol-related behavior.¹⁸

One medical diagnosis group that may be overlooked for inter-

vention is trauma, which was a prominent medical diagnosis group in the current study. Alcohol in particular has received research attention,¹⁹ as alcohol-related ED visits are 1.6 times as likely as other visits to be injury-related.²⁰ Alcohol's relation to injury in the ED was the subject of an international conference in Berkeley, California, in October 2005, that highlighted some intervention efforts which were more effective for reducing alcohol-related injuries than standard care.²¹

One limitation with a claims data analysis is that it does not identify providers who may be intervening with patients with substance abuse disorders in ways that are not captured in claims. For example, the patient may not be ready to enter formal treatment, but may nonetheless receive benefit from brief motivational interventions in the “teachable moment.”²²⁻²⁷ Another possible intervention that could be occurring but not reflected in claims is referral to a self-help group such as the 12-step approach. A comment in the March 2005 *Academic Emergency Medicine* journal titled “Brief interventions for problematic behaviors in the emergency department: don’t overlook ‘12-step’ recovery programs that advocate total abstinence (and don’t be afraid to delegate the intervention task to a qualified, trained assistant)”²⁸ suggests that the belief that Alcoholics Anonymous is a better treator of alcohol abuse than mental health professionals is prevalent.

Interventions to address these issues on a provider level can be directed to either the individual provider who rendered the untreated/uncoded service or the ED facility, or both. Further process mapping for a specific population—ascertaining whether a substance abuse follow-up plan was made in the ED, if that plan was communicated to the provider who rendered the service labeled “untreated/uncoded,” whether the service truly was untreated or uncoded—would be required before targeted interventions could be planned.

One example of a program to address substance abuse that combines provider and MCO resources is “Cutting Back,” a primary care alcohol screening and brief intervention program for harmful drinkers funded by the Robert Wood Johnson Foundation.²⁹ The program has been implemented in 10 primary care practices associated with MCOs in 5 states through a system of training, technical assistance, and feedback. In that study, the overall screening rate was 19% to 24% and the intervention rate for individuals screened ranged from 57% to 73%. The most extensive research in identifying and effecting change at the facility level has been carried out by the Department of Veterans Affairs.³⁰ In that study, screening for

Take-away Points

Of patients diagnosed with substance abuse in an emergency department (ED) setting, only 13% received follow-up substance abuse services during the 14 days after their ED visit.

- Provider training should focus on encouraging substance abuse follow-up, even when the primary medical diagnosis is not necessarily associated with substance abuse.
- An additional 36% of patients had an outpatient service that did not code a substance abuse diagnosis within 2 weeks of an ED visit, indicating an opportunity for intervention and to raise Health Plan Employer and Data Information Set scores.

alcohol was less likely at more academically affiliated centers, and follow-up evaluation of a positive screening was less likely at the largest facilities where there may be greater system-level barriers.

Interventions may also be patient-based. Many patient-based interventions for EDs focus on frequent users. Frequent users of EDs are a fairly well-studied group³¹⁻³⁴ that can be affected positively by case management.³⁵ This study suggests that, as patients who did not have a subsequent ED visit were more likely to receive an “untreated/uncoded” service, interventions to address less frequent users may be needed to capture a broader patient base than interventions focused on frequent users.

Limitations of the Current Study

One limitation of the current study is that without a detailed record of what occurred during the untreated/uncoded service, it is not possible to determine whether a service did not address substance abuse or whether the service did address substance abuse but the claim was not coded with a substance abuse diagnosis. An additional limitation with the current study is that the claims-based analysis did not include referral data. We do not know if a physician made a referral and recommendation for follow-up and the patient did not act or if the physician failed to address the issue in a follow-up plan.

However, even with these uncertainties, the finding that patients are attending these “uncoded/untreated” services suggests a teachable moment might exist (ie, a second teachable moment after the one during the ED visit). As a typical MCO relies on claims data for intervention and project evaluation, optimal MCO intervention would incorporate not only clinical strategies to address substance abuse but also claims documentation issues.

Another limitation of the current study is lack of data on socioenvironmental factors such as education, employment, work-place pressures, social pressures, and legal issues found to predict initiation of substance abuse treatment.³⁶⁻³⁹

CONCLUSIONS

A significant number of patients with substance abuse are engaging in follow-up behavior (ie, they are retaining information about appointments; arranging transportation to appointments; taking time off from work, school, or everyday life to keep appointments; etc). This finding suggests that an opportunity exists for training providers to address the substance abuse needs of these patients. That certain medical diseases or complaints seemed more readily associated with substance abuse in providers' minds suggests that the diagnoses for which providers suspect substance abuse need to be broadened.

On the patient side, patients who perceive themselves as having greater health problems are more likely to follow up with substance abuse services, suggesting that interventions that associate a patient's substance abuse with his or her primary medical diagnosis may prove fruitful.

For populations such as the one described in this study, MCOs could address the needs of substance abuse patients in the ED and increase their HEDIS scores by training ED staff and nonbehavioral health providers to address substance abuse, focusing on specific medical diagnoses.

Author Affiliations: From APS Healthcare (ARB, JO), Hawaii Medical Service Association (DAT, EB, RSC), and John A. Burns School of Medicine, University of Hawaii at Manoa (DAT), Honolulu, Hawaii.

Funding Sources: This research was funded by APS Healthcare and the Hawaii Medical Service Association (BCBS of Hawaii). None of the authors have a conflict of interest, financial or otherwise.

Author Disclosure: The authors (ARB, DAT, EB, JO, RSC) report no relationship or financial interest with any entity that would pose a conflict of interest with the subject matter discussed in this manuscript.

Authorship Information: Concept and design (ARB, DAT, EB, JO, RSC); acquisition of data (ARB, DAT, RSC); analysis and interpretation of data (ARB, DAT, JO); drafting of the manuscript (ARB, DAT); critical revision of the manuscript for important intellectual content (DAT, EB, JO); statistical analysis (DAT); obtaining funding (RSC); administrative, technical, or logistic support (EB); supervision (RSC).

Address correspondence to: Deborah A. Taira, ScD, HMSA, PO Box 860, Honolulu, HI 96806-0860. e-mail: deb_taira@hmsa.com

REFERENCES

- D'Onofrio G, Degutis LC. Preventive care in the emergency department: screening and brief intervention for alcohol problems in the emergency department: a systematic review. *Acad Emerg Med.* 2002;9:627-638.
- McGeary KA, French MT. Illicit drug use and emergency room utilization. *Health Serv Res.* 2000;35:153-169.
- McDonald AJ, Wang N, Camargo CA. US emergency department visits for alcohol-related diseases and injuries between 1992 and 2000. *Arch Intern Med.* 2004;164:531-537.
- Rockett IR, Putnam SL, Jia H, Smith GS. Assessing substance abuse treatment need: a statewide hospital emergency department study. *Ann Emerg Med.* 2003;41:802-813.
- Rockett IR, Putnam SL, Jia H, Chang CF, Smith GS. Unmet substance abuse treatment need, health services utilization, and cost:

a population-based emergency department study. *Ann Emerg Med.* 2005;45:118-127.

- Kunz FM, French MT, Bazargan-Hejazi S. Cost-effectiveness analysis of a brief intervention delivered to problem drinkers presenting at an inner-city hospital emergency department. *J Stud Alcohol.* 2004;65:363-370.
- Mancuso D, Nordlund DJ, Felver B. Reducing emergency room visits through chemical dependency treatment: focus on frequent emergency room visitors. Olympia, Wash: Washington State Department of Social and Health Services, Research and Data Analysis Division. July 2004. Available at: <http://www1.dshs.wa.gov/pdf/ms/rda/research/11/121.pdf>. Accessed March 31, 2006.
- Parthasarathy S, Weisner C, Hu TW, Moore C. Association of outpatient alcohol and drug treatment with health care utilization and cost: revisiting the offset hypothesis. *J Stud Alcohol.* 2001;62:89-97.
- Boston Medical Center, the Brief Negotiated Interview and Active Referral to Treatment (BNI-ART) Institute. Standardized Screening, Brief Intervention, and Referral to Treatment (SBIRT) curriculum. Available at: <http://www.ed.bmc.org/sbirt/>. Accessed March 21, 2006.
- Bernstein E, Bernstein J. Alcohol screening, brief intervention, and referral to treatment: an evidence-based curriculum for academic ED providers. Presented at: ALCOHOL AND INJURY: New Knowledge from Emergency Room Studies; October 3-6, 2005; Berkeley, Calif. Available at: <http://www.arg.org/jBernstein.ppt>. Accessed March 21, 2006.
- Hser YI, Maglione M, Boyle K. Validity of self-report of drug use among STD patients, ER patients, and arrestees. *Am J Drug Alcohol Abuse.* 1999;25:81-91.
- Rockett IR, Putnam SL, Jia H, Smith GS. Declared and undeclared substance use among emergency department patients: a population-based study. *Addiction.* 2006;101:706-712.
- Johnson TP, Booth AL, Johnson P. Physician beliefs about substance misuse and its treatment: findings from a U.S. survey of primary care practitioners. *Subst Use Misuse.* 2005;40:1071-1084.
- Schermer CR, Gentilelo LM, Hoyt DB, et al. National survey of trauma surgeons' use of alcohol screening and brief intervention. *J Trauma.* 2003;55:849-856.
- Hoskins R, Salmon D, Binks S, Moody H, Bengner J. A study exploring drug use and management of patients presenting to an inner city emergency department. *Accid Emerg Nurs.* 2005;13:147-153.
- Hungerford DW, Pollock DA, Todd KH. Acceptability of emergency department-based screening and brief intervention for alcohol problems. *Acad Emerg Med.* 2000;7:1383-1392.
- Sebo P, Bouvier Gallachi M, Goehring C, Künzi B, Bovier PA. Use of tobacco and alcohol by Swiss primary care physicians: a cross-sectional survey. *BMC Public Health.* 2007;7:5.
- Lloyd JJ, Chen CY, Storr CL, Anthony JC. Clinical features associated with receipt of alcohol treatment. *J Stud Alcohol.* 2004;65:750-757.
- Fabbri A, Marchesini G, Dente M, Iervese T, Spada M, Vandelli A. A positive blood alcohol concentration is the main predictor of recurrent motor vehicle crash. *Ann Emerg Med.* 2005;46:161-167.
- Vitale S, van de Mheen D. Illicit drug use and injuries: a review of emergency room studies. *Drug Alcohol Depend.* 2006;82:1-9.
- Borges G, Cherpitel C, Mittleman M. Risk of injury after alcohol consumption: a case-crossover study in the emergency department. *Soc Sci Med.* 2004;58:1191-1200.
- Li G, Keyl PM, Rothman R, Chanmugam A, Kelen GD. Epidemiology of alcohol-related emergency department visits. *Acad Emerg Med.* 1998;5:788-795.
- Bernstein J. Alcohol screening, brief intervention and referral to treatment. An evidence-based curriculum for academic ED providers. Available at: <http://www.ary.org/ER-conference.html>. Accessed March 31, 2006.
- Mello MJ, Nirenberg TD, Longabaugh R, et al. Emergency department brief motivational interventions for alcohol with motor vehicle crash patients. *Ann Emerg Med.* 2005;45:620-625.
- Longabaugh R, Woolard RE, Nirenberg TD, et al. Evaluating the effects of a brief motivational intervention for injured drinkers in the emergency department. *J Stud Alcohol.* 2001;62:806-816.
- Nordqvist C, Wilhelm E, Lindqvist K, Bendtsen P. Can screening and simple written advice reduce excessive alcohol consumption among emergency care patients? *Alcohol Alcohol.* 2005;40:401-408.
- Spirito A, Monti PM, Barnett NP, et al. A randomized clinical trial of a brief motivational intervention for alcohol-positive adolescents treated in an emergency department. *J Pediatr.* 2004;145:396-402.

Follow-up Services After an Emergency Department Visit for Substance Abuse

- 28. Gaddis GM.** Brief interventions for problematic behaviors in the emergency department: don't overlook "12-step" recovery programs that advocate total abstinence (and don't be afraid to delegate the intervention task to a qualified, trained assistant). *Acad Emerg Med.* 2005;12:245-246.
- 29. Babor TE, Higgins-Biddle J, Dauser D, Higgins P, Burleson JA.** Alcohol screening and brief intervention in primary care settings: implementation models and predictors. *J Stud Alcohol.* 2005;66:361-368.
- 30. Desai MM, Rosenheck RA, Craig TJ.** Screening for alcohol use disorders among medical outpatients: the influence of individual and facility characteristics. *Am J Psychiatry.* 2005;162:1521-1526.
- 31. Ruger JP, Richter CJ, Spitznagel EL, Lewis LM.** Analysis of costs, length of stay, and utilization of emergency department services by frequent users: implications for health policy. *Acad Emerg Med.* 2004;11:1311-1317.
- 32. Zuckerman S, Shen YC.** Characteristics of occasional and frequent emergency department users: do insurance coverage and access to care matter? *Med Care.* 2004;42:176-182.
- 33. Byrne M, Murphy AW, Plunkett PK, McGee HM, Murray A, Bury G.** Frequent attenders to an emergency department: a study of primary health care use, medical profile, and psychosocial characteristics. *Ann Emerg Med.* 2003;41:309-318.
- 34. Mandelberg JH, Kuhn RE, Kohn MA.** Epidemiologic analysis of an urban, public emergency department's frequent users. *Acad Emerg Med.* 2000;7:637-646.
- 35. Okin RL, Boccelli A, Azocar F, et al.** The effects of clinical case management on hospital service use among ED frequent users. *Am J Emerg Med.* 2000;18:603-608.
- 36. Weisner C, Matzger H, Tam T, Schmidt L.** Who goes to alcohol and drug treatment? Understanding utilization within the context of insurance. *J Stud Alcohol.* 2002;63:673-682.
- 37. Weisner C, Mertens J, Tam T, Moore C.** Factors affecting the initiation of substance abuse treatment in managed care. *Addiction.* 2001;96:705-716.
- 38. Green-Hennessy S.** Factors associated with receipt of behavioral health services among persons with substance dependence. *Psychiatr Serv.* 2002;53:1592-1598.
- 39. Epstein JF, Hourani LL, Heller DC.** Predictors of treatment receipt among adults with a drug use disorder. *Am J Drug Alcohol Abuse.* 2004;30:841-869. ■