By J. Daniel Beckham

Improving Physician-Hospital Relations

Visit physicians where they practice to understand their business, treat them with respect and understand that they put their patients first.
A surprising number of hospitals and health systems are paralyzed by the challenge of building productive and sustainable relationships with physicians. The task, they often lament, is simply too complex. Unfortunately, doing nothing isn't an option. In the absence of action, frustration and distrust will multiply on both sides, further undermining any possibility of useful collaboration.

I've had many opportunities to talk to physicians about what their hospital could do to lay the foundation for a more productive relationship. Their advice was straightforward and doable:

Get out of the executive suite and on to the floors. Some of the most important conversations take place in the hallways. Being visible on the floor makes you accessible to physicians and signals that you care about the work of your organization and the people who perform it.

Follow doctors around so you can develop a deeper appreciation for the world they live in. Get yourself invited to the OR. Watch and listen.

Visit doctors in their practices. Nearly every physician I've talked to over the past 25 years indicated that an executive from their hospital had never come to visit them in their offices. (Yet executives often expected the doctors to come to the hospital for meetings.)

Sit in the waiting rooms of your emergency room, surgery areas and intensive care units so you can more clearly see your physicians' world from the perspective of their patients. Patients who have a bad experience in the hospital often transfer blame, frustration and anger to their physicians. Focus on patient satisfaction.

Do your homework. Ask physicians what publications and journals they read to help them with their practice challenges. Put those on your own reading list and ahead of hospital-focused magazines.

Eat in the physicians' lounge. Have your management team eat there, too. And engage the physicians who are there. Serve food appetizing enough to cause physicians to stop for a meal.

Don't delegate physician relationships. Chief medical officers and other physician executives are an asset to any hospital, but they don't take the place of CEOs who treat interaction with physicians as one of the most important parts of their jobs.

Understand the economics of medical practice. Profitability in most practices depends on completely different economies of scale than at a hospital. A physician's practice is a fundamentally different enterprise than a hospital.

Recognize that many physician practices (and many physicians) are run by their office staff. Make office staff feel valued when they interact with the hospital. Facilitate interaction with their counterparts in the hospital and in other practices.

Respect physicians. Research suggests that being treated with respect is key to generating physician satisfaction with a hospital. It's clear that there are some hospital executives who genuinely dislike physicians. It's equally clear that these executives chose the wrong profession. I've gotten to know many physicians the last couple decades, and even if I occasionally call them by their first name, I make a point of also calling them "doctor" with consistency. There's a simple reason for this. It's called "Respect." Surgeons and internists dedicate many years to their training. It's not easy to get into those training programs, and it's not easy getting out. That reality, by itself, merits recognition and respect.

Involve physicians in creating the future. Doctors continue to come to the table and give generously of their time when they feel their input matters. Sharing information with physicians helps them feel trusted. You can't trust unless you're trusted.

Make life easier. Research studies identified proximity as the No. 1 determinant of physician loyalty to a hospital. This shouldn't have been surprising. Doctors sell two things: time and expertise. Anything you can do to help them leverage their time or expertise will increase their commitment to your institution. Make your ORs, ancillary services and information systems run efficiently. Focus on throughput, particularly with proceduralists like surgeons.

Lose the halo. Running a nonprofit organization doesn't qualify you for sainthood. It's a blinding double standard to get indignant with physicians who demonstrate perfectly rationale economic behavior. And it's cynical and insulting to suggest that physicians are solely motivated by money. While there are physicians who are obsessed with income, the vast majority of physicians put their patients first.

Recognize that the vitality of the physician community ultimately will determine the vitality of the hospital. When issues like the malpractice crisis threaten to crush your physicians, get in the car and head to the state capitol. Most hospitals are their community's largest employers. Hospital employees and those working in medical practices represent a significant voting block. When six hospital CEOs show up representing the legitimate interests of their physicians, smart politicians will listen.

Originally published in Hospitals & Health Networks Online

Copyright © The Beckham Company
 Improving Physician-Hospital Relations – Mar. 2005 (Physicians)

1

