

Stop, Start, Continue, Improve Action Plan

The Start, Stop, Continue, Improve (or Change) method allows interdisciplinary teams to consider what is and isn't working in their

daily care routines with an action-oriented mindset. Using this strategy, they can evaluate their care routines with clear goals around
patient-centered KAER-based care in mind and develop actionable and feasible steps for improvement. Together, interdisciplinary

teams can then prioritize actions in this Start, Stop, Continue, Improve Action Plan to guide their next steps.

What should we START doing that will
improve our workflows and patient

care?

What should we STOP doing that
doesn’t enhance patient care or

otherwise add value?

What should we CONTINUE that is
working well? Is there anything we can

learn from these things and apply
elsewhere?

What practices do we need to
IMPROVE or CHANGE to ensure

the best possible workflows and
patient care?

2

How to use the Stop, Start, Continue, Improve Action Plan

Today: As you participate in today's workshop, you will have the opportunity to collaborate with others at your table, consider your
current state of practice, and identify opportunities to improve your workflows and patient care practices. Please consider how each
person in your care setting plays a role in the patient care experience, the environment of care, specific care routines, and
communication practices as you reflect on your current state and note how you might Stop, Start, Continue, or Improve (Change)
your practice as you implement the KAER Framework.

As you engage in action planning throughout the day, consider this question: What is ONE thing that we CAN DO NOW that will
make a BIG difference? We’ll share these ideas at the end of the workshop.

When you return to your practice setting: Meet with your team about the KAER Framework. Consider using the GSA online
resources for staff training in the KAER Framework. Share your Stop, Start, Continue, Improve Action Plan with the team and,
channeling limited resources (e.g., time, staff) and considering priority areas for improvement determined by the team, identify next
steps. To determine next steps, you may find it useful to ask interdisciplinary team members to develop their own ideas about what
to Stop, Start, Continue, or Improve (Change) your practice. Team members can then brainstorm together by writing each individual
idea on a sticky note and placing it on one of four large posters (one for each category). The team then works together to narrow
down the ideas (e.g., remove duplicates, merging similar ideas). Finally, the team votes on priorities and develops concrete next
steps.

3

Workshop Section: Kickstart

START STOP CONTINUE IMPROVE/CHANGE

What should we START doing

that will improve our
workflows and patient care?

What should we STOP doing
that doesn’t enhance patient
care or otherwise add value?

What should we CONTINUE
that is working well? Is there
anything we can learn from

these things and apply
elsewhere?

What practices do we need to
IMPROVE or CHANGE to

ensure the best possible
workflows and p6276atient care?

4

 Notes

5

Workshop Section: Assess

START STOP CONTINUE IMPROVE/CHANGE

What should we START doing

that will improve our
workflows and patient care?

What should we STOP doing
that doesn’t enhance patient
care or otherwise add value?

What should we CONTINUE
that is working well? Is there
anything we can learn from

these things and apply
elsewhere?

What practices do we need to
IMPROVE or CHANGE to

ensure the best possible
workflows and patient care?

6

Notes

7

Workshop Section: Evaluate

START STOP CONTINUE IMPROVE/CHANGE

What should we START doing

that will improve our
workflows and patient care?

What should we STOP doing
that doesn’t enhance patient
care or otherwise add value?

What should we CONTINUE
that is working well? Is there
anything we can learn from

these things and apply
elsewhere?

What practices do we need to
IMPROVE or CHANGE to

ensure the best possible
workflows and patient care?

8

Notes

9

Workshop Section: Refer

START STOP CONTINUE IMPROVE/CHANGE

What should we START doing

that will improve our
workflows and patient care?

What should we STOP doing
that doesn’t enhance patient
care or otherwise add value?

What should we CONTINUE
that is working well? Is there
anything we can learn from

these things and apply
elsewhere?

What practices do we need to
IMPROVE or CHANGE to

ensure the best possible
workflows and patient care?

10

Notes

