

How to Bend Key Trends for Physician Recruitment Success

JACKSON
Physician Search

ROADMAP FOR TODAY'S PRESENTATION

WORKFORCE TRENDS

Workforce
Trends

THE PHYSICIAN SHORTAGE

RANKS IN THE

TOP THREE CONCERNS

FOR HOSPITAL CEOS

IMPACT

Adding one physician to a community of 10,000 people is associated with a 5.3% reduction in average mortality.

Each physician supports 14 jobs and \$2.2 million in economic input for a community.

Each physician vacancy costs an average of \$1 million in lost revenue per year.

Source: National Center for Rural Health Works, www.ruralhealthworks.org; MGMA Compensation Report

BEYOND COMPLIANCE, WHAT WE CAN DO?

ONE

Advanced Practitioners: Assist with patient communication, prescription history, follow-up

TWO

Telemedicine: Help underserved areas, even if relocation is not an option

THREE

Community Education & Engagement: Deliver authoritative information to specialists, health centers, patients, employers and schools

FOUR

Hire for Fit: Build your team with mission-driven physicians and advanced practice providers

COMPENSATION TRENDS

Compensation
Trends

COMPENSATION TRENDS

Family Medicine Comp is Up

Family medicine physicians saw a **12 percent rise in total compensation** over the past five years, while their median number of work relative value units (wRVUs) remained flat, increasing by less than one percent.

Benefits are Rising in Importance

Practices offered **more benefits to attract and retain physicians**, including higher signing bonuses, continuing medical education stipends, and relocation expense reimbursements

Non-physician Providers Earn More

Over the last five years overall **non-physician provider compensation** has **increased at a rate of 8 percent**.

Source: Medical Group Management Association, May 2018

COMPENSATION: COMPONENTS

Structure of Compensation Model

- ✓ Production, quality and patient satisfaction metrics to earn an incentive bonus

Payer Mix

- ✓ Compensation may be based on charges, collections or any revenue

Malpractice insurance

- ✓ Employee agreements should state whether or not coverage is provided and who is paying for it

Stipends

- ✓ Hourly or daily stipend for taking call or for serving in a medical director capacity

COMPENSATION TRANSPARENCY

Visits/Procedures

Expenses

Practice Overhead

Profit/(Loss)

Charges

Work RVUs: RVUs & Expense (Cost) per Visit

Expenses as % of Collections

Patient Collections

Gross Collection %

Accounts Receivable

Staffing

Payer Mix based on Encounters

COMPENSATION ISN'T EVERYTHING

What Is the Most Rewarding Part of Your Job?

SOURCE: Medscape Physician Compensation Report 2018

COMPENSATION ISN'T EVERYTHING

Two elements have the strongest relationship to satisfaction:

**Trust in the hospital /
health system's
leadership team**

**Quality of
communication across
the hospital or health
system**

Source: "The Engagement Gap," Jackson Healthcare, 2016

DIGITAL RECRUITING TRENDS

Digital
Recruiting
Trends

REACHING PASSIVE CANDIDATES

SEARCHING FOR
JOBS

INTERESTED, BUT
NOT PROACTIVE

HAPPY IN CURRENT
POSITION

SOCIAL AND DIGITAL MEDIA

Rise of the Digital Omnivore

5 YEARS AGO

99%	COMPUTER
79%	SMART PHONE
34%	TABLET
28%	ALL THREE

TODAY

100%	COMPUTER
94%	SMART PHONE
85%	TABLET
82%	ALL THREE

Maximizing Multi-Screen Engagement Among Clinicians, Epocrates, Inc. 2013

FIND PASSIVE CANDIDATES ONLINE

Digital Recruitment is a Trend that is Here to Stay

70% of U.S. physicians are on Doximity – a “*Top 5*” **smartphone app** used by the American College of Physicians

Source: Doximity; [American College of Physicians](#)

RISE OF THE DIGITAL OMNIVORE

87%

of physicians ages 26-55
are using social media

65%

of “traditional” physicians
ages 56-75
are using social media

Source: CDW Healthcare 2015 Healthcare Social Media Report -
<http://www.cdwcommunit.com/resources/infographic/social-media/>

RISE OF THE DIGITAL OMNIVORE

over
98%

of physicians prefer to receive information about job opportunities via email.

53% of healthcare professionals read job opportunity emails after 6 p.m.

Source: MMS Job Opportunity Preferences

REACHING DIGITAL OMNIVORES

We are overfilling physician candidate's plates –
We must be more targeted and ***strategic***.

39%

of physician candidates
reported being
**contacted multiple
times per week** about
job opportunities.

Less than

10%

of **recruiter
communications are
relevant** as reported by
the majority of physicians.

Source: Doximity Physician Survey

BE EFFICIENT AND STRATEGIC

1. Streamline the Process
2. Shorten the Search
3. Control your Expenses

Accelerating your search by even 30 days can equate to tens of thousands in revenue/reduced vacancy costs.

CULTURAL FIT

TRANSPORTATION

Make it Worry-Free

SEND OFF

Leave No Question Unanswered

COMMUNITY TOUR

Showcase Lifestyle

HOTEL

HOSPITALITY

Create a Memorable Welcome

DINING/SOCIAL

Tailor the Team

FOLLOW UP

Reinforce the Fit

PROFESSIONAL TOURS

Prepare Everyone

CEO INTERVIEW

Sell the Vision

CULTURE AND ENGAGEMENT

The Interview: Window to Your Culture

CULTURE AND ENGAGEMENT

The Interview: Selling the Vision

ORGANIZATIONAL ALIGNMENT

Succession

- Be prepared for the possibility that any of your current physicians may leave at any time for unforeseen circumstances
- Examine the average age of your physicians to determine how much of your workforce is nearing retirement

Turnover Rate

- Periodically review turnover
- Look for patterns and get the support you need to “repair” what’s broken

Organizational Priorities and Budget

- Align recruitment and retention with your organization’s broader priorities
- Understand the marketplace, compensation trends, new recruitment technologies and key performance indicators

MEASURE EFFICIENCY AND RESULTS

Time to Fill

Interviews to Hire

Acceptance Rate

Physicians' Satisfaction Scores

Team Satisfaction Scores

Number of new and returning patients

Three- and five-year retention rates

**Use These
Standard
Recruitment
Metrics to
Measure Your
Success *and*
Progress.**

LOWER THE COST OF HIRE AND MAXIMIZE REVENUE

Reduce
Interview-to-Hire
Ratio from
5:1 to 3:1
for Cost Savings of
\$18,000

** Estimating \$6,000 per Interview in travel
and team hours*

Improve
Acceptance Rate
from 70% to 90%
for Cost Savings of
\$24,000

** Estimating \$24,000 to restart search
and resume interviews for declined offer*

Shorten Vacancy Time
by 60 days
for Revenue Gain of
\$138,000

** Given \$828,000 average revenue per
primary care physician per year
(specialists will be more)*

Source: AMGA 2017 Medical Group Compensation and Production Survey, MGMA 2017 Practice Compensation Report

KEY TAKEAWAYS: UNDERSTAND

Strategically align your recruiting objectives with community needs and the realities of supply and demand in key specialties

Follow best practices that leverage social and digital media to efficiently network and attract top candidates

Communicate transparently, build trust and foster ties to the community based on the values, motivations and needs of candidates and their families

Ensure the team is hitting key recruitment metrics to maximize return on investment

ADDITIONAL RESOURCES

[Physician Salary Calculator](#)

[White Paper: Physician Workforce Through 2030](#)

[Guide to Developing a Strategic Physician Recruitment Plan](#)

[Infographic Guides: Physician Trends, Engagement and Networking](#)

[Case Studies](#)

Tim Sheley, Executive Vice President
770.643.5554
sheley@JacksonPhysicianSearch.com

JACKSON
Physician Search