

How Empathy Improves the Patient Experience, Improves Health Outcomes, and Reduces Cost

Helen Riess, M.D.
Director, Empathy & Relational Science Program
Massachusetts General Hospital

Associate Professor
Harvard Medical School

Primary Care Internal Medicine Course
October 20, 2015

Hriess@mgh.harvard.edu

HELEN RIESS, M.D. © 2015

“Discovery does not only happen when you know you are lost. It also happens when you open yourself up to seeing.”

Carl Hammerslag, M.D.

One topic: 4 main ideas

HELEN RIESS, M.D. © 2015

The Empathy Problem

Survey Results

Schwartz Center for
Compassionate Care
Empathy Webinar

At the present time do you believe empathic care is...

HELEN RIESS, M.D. © 2015

Survey Results

Schwartz Center for
Compassionate Care
Empathy Webinar

How many believe their institution or clinics could benefit from empathy training?

HELEN RIESS, M.D. © 2015

Survey Results

Schwartz Center for
Compassionate Care
Empathy Webinar

What do you consider to be the biggest barrier to delivering compassionate care?

HELEN RIESS, M.D. © 2015

Can Empathy Be Taught?

HELEN RIESS, M.D. © 2015

Walking in our patients' shoes

Empathy Innovation JAMA 2010

COMMENTARY

Empathy in Medicine— A Neurobiological Perspective

Helen Riess, MD

A PHYSICIAN'S ATTITUDE AND APPROACH AFFECT EVERY aspect of medical care for patients and their families. An empathic bedside manner is no quaint relic of the past. To restore and ensure public trust

ing Scale during psychotherapy ($r = 0.47, P = .03$).² Clinical relevance emerged when the skin conductance tracings were reviewed in one therapy dyad in which the patient's skin conductance revealed some peaks of autonomic arousal that were 3 times that of the physician's. For defensive reasons, the patient had learned to conceal her anxiety since child-

1604 JAMA, October 13, 2010—Vol 304, No. 14 (Reprinted)

Author Affiliations: Department of Psychiatry, Harvard Medical School, Massachusetts General Hospital, Boston.
Corresponding Author: Helen Riess, MD, Massachusetts General Hospital, Young Ambulatory Care Center, 15 Parkman St, Ste 812, Boston, MA 02114 (hriess@rics.mgh.harvard.edu).

HELEN RIESS, M.D. © 2015

The New York Times

Can Doctors Learn Empathy?

By PAULINE W. CHEN, M.D.

A new study reveals that they can.

Dr. Helen Riess, director of the Empathy and Relational Science Program in the department of psychiatry at the Massachusetts General Hospital in Boston, created a series of empathy "training modules" for doctors. The tools are designed to teach methods for recognizing key nonverbal cues and facial expressions in patients as well as strategies for dealing with one's own physiologic responses to highly emotional encounters.

June 21, 2012

HELEN RIESS, M.D. © 2015

Patient-Rated CARE items

At today's meeting, how was your doctor at:

- Making you feel at ease
- Really listening
- Being positive
- Explaining things clearly
- Letting you tell your story
- Showing care and compassion
- Helping you to take control
- Making a plan of action with you
- Fully understanding your concerns
- Being interested in you as a whole person

HELEN RIESS, M.D. © 2015

Improvement in Ratings

GIVEN BY PATIENTS TO PHYSICIANS' EMPATHY (CARE)

Riess, Kelley, Bailey, Dunn, Phillips. JGIM 2012

HELEN RIESS, M.D. © 2015

Improvement in Knowledge

PHYSICIAN'S KNOWLEDGE OF THE NEUROBIOLOGY OF EMPATHY

Riess, Kelley, Bailey, Dunn, Phillips. JGIM 2012

HELEN RIESS, M.D. © 2015

Facial Expression Decoding

TRAINING VS. CONTROL

Riess, Kelley, Bailey, Dunn, Phillips. JGIM 2012

HELEN RIESS, M.D. © 2015

Improvement in Ratings

GIVEN BY PATIENTS TO PHYSICIANS' EMPATHY (CARE)

Riess, Kelley, Bailey, Dunn, Phillips. JGIM 2012

HELEN RIESS, M.D. © 2015

One Year Follow-up Study

MEEI Pilot

Physician Empathy CARE Score

Phillips, Lorie, Kelley, Riess. EJPCM 2013

HELEN RIESS, M.D. © 2015

Disclosure

Co-founder
Chief Scientific Officer

E.M.P.A.T.H.Y.

HELEN RIESS, M.D. © 2015

Definitions

Sympathy =

Empathy =

Antipathy =

Compassion =

HELEN RIESS, M.D. © 2015

Components of Empathy

HELEN RIESS, M.D. © 2015

Empathic Capacity: How we treat one another matters

Perceptive

Cognitive Empathy
 Perspective Taking
 Empathic Projection

Motor Mimicry

Responsive

Affective Empathy= SYMPATHY
 Empathic Concern= COMPASSION
 Empathic Distress

HELEN RIESS, M.D. © 2015

Neural Correlates Of E.M.P.A.T.H.Y.™

E
M
P
A
T
H
Y

HELEN RIESS, M.D. © 2015

Limbic System: Center of Emotions

Sensory Input

HELEN RIESS, M.D. © 2015

Emotional Arousal Physiological Response

HELEN RIESS, M.D. © 2015

High Physiologic Concordance

Skin Conductance in Patient (Pt) and Clinician (Tx)

Marci 2007

HELEN RIESS, M.D. © 2015

Low Physiologic Concordance

Skin Conductance in Patient (Pt) and Clinician (Tx)

HELEN RIESS, M.D. © 2015

The Entitled Demander

HELEN RIESS, M.D. © 2015

“X-Ray of the Psyche”

HELEN RIESS, M.D. © 2015

Reflection: Mirror Neurons

- Mirror neurons fire
1. when animals act
 2. they observe the same action performed by another animal

The neurons “mirror” the behavior of another animal *in the observer’s brain*

Copyright (c) 2005 Nicolas P. Rougier

HELEN RIESS, M.D. © 2015

Importance of Reading Faces

Clinicians must be aware of when patients feel negative emotions and respond empathically.

A clinician’s empathic accuracy is related to the degree of physiological synchrony between them

HELEN RIESS, M.D. © 2015

The Grief Muscle

“The horseshoe shaped wrinkle on the forehead is the grief muscle.”

—Darwin

Ekman, 2007

“The Expression of Emotions in Man and Animals” (Darwin, 1872)

HELEN RIESS, M.D. © 2015

The “Entitled Demander”

HELEN RIESS, M.D. © 2015

“Entitled Demander”- Concordance

HELEN RIESS, M.D. © 2015

Baby-Dog Video

HELEN RIESS, M.D. © 2015

How we treat patients affects their physical health outcomes

OPEN ACCESS Freely available online

The Influence of the Patient-Clinician Relationship on Healthcare Outcomes: A Systematic Review and Meta-Analysis of Randomized Controlled Trials

John M. Kelley^{1,3*}, Gordon Kraft-Todd¹, Lidia Schapira^{1,4}, Joe Kossowsky^{2,5,6}, Helen Riess¹

1 Empathy and Relational Science Program, Psychiatry Department, Massachusetts General Hospital/Harvard Medical School, Boston, Massachusetts, United States of America, **2** Program in Placebo Studies and the Therapeutic Encounter, Beth Israel Deaconess Medical Center/Harvard Medical School, Boston, Massachusetts, United States of America, **3** Psychology Department, Endicott College, Beverly, Massachusetts, United States of America, **4** Department of Medicine, Massachusetts General Hospital, Boston, Massachusetts, United States of America, **5** Department of Anesthesiology, Perioperative and Pain Medicine, Boston Children's Hospital/Harvard Medical School, Boston, Massachusetts, United States of America, **6** Department of Clinical Psychology & Psychotherapy, University of Basel, Basel, Switzerland

Abstract

Objective: To determine whether the patient-clinician relationship has a beneficial effect on either objective or validated subjective healthcare outcomes.

HELEN RIESS, M.D. © 2015

Interventions

- Common Factors:
 - empathy, warmth, trust, sensitivity, genuineness, flexibility, open-mindedness
- Techniques:
 - Appreciative Inquiry
 - Motivational interviewing (Stages of Change)
 - Shared-Decision making¹
 - Patient-Centered Care
 - Cultural Sensitivity
 - Goal setting

HELEN RIESS, M.D. © 2015

Patient-Clinician Relationship Affects Medical Outcomes

Author (year)	Medical Outcome	Intervention Type	p-Value
Bolognesi et al. (2006)	Obesity	Motivational Interviewing Trust, Patient-Centered Care, Trans-theoretical Model [stages of change]	.00
Chassany et al. (2007)	Osteoarthritis	Improve Communication; Empathy, Group discussion led by facilitator; focused on patient-physician relationship, pain evaluation, prescribing and negotiating a therapeutic contract	.01
Cals et al. (2009)	Lower Resp. Infection	Improve Communication: Empathy and Shared Decision Making, Patient Centered Approach	.02
Cleland et al. (2007)	Asthma	Improve Communication: Written Material role playing, patient resources	.03

Kelley, Riess, et al PLOS ONE, 2014

HELEN RIESS, M.D. © 2015

Patient-Clinician Relationship Affects Diabetes, Hypertension, Obesity

Kelley et al. (2014)
 = favors intervention AND significant Blue = favors intervention BUT NOT significant
 HELEN RIESS, M.D. © 2015

Effect Size: Is Empathy as Effective as Aspirin?

- A measure of the strength of a phenomenon
- For Cohen's *d* an effect size of 0.1 to 0.3 might be a "small" effect, around 0.5 a "medium" effect and 0.8 to infinity, a "large" effect
- Effect size:
 - Aspirin for ↓ risk of myocardial infarction = .06
 - Smoking on male mortality over 8 years = .08
 - Relationship effects on medical outcomes = .11

Kelley, Riess, et al. PLOS ONE 2014

HELEN RIESS, M.D. © 2015

Diabetes and Cost

- 22M Americans with Diabetes
 - 20% Healthcare Dollars Spent
 - \$245 Billion Spent on Diabetes
 - 40% Cost Increase over 5 years
 - 128% Increase in Dx over 10 years
- <https://www.diabetesjournal.org/content>

HELEN RIESS, M.D. © 2015

By 2050, Adults with DM

1/3

HELEN RIESS, M.D. © 2015

Albert, Diabetes, & Cost

Empathy and Healthcare: Medical Malpractice Claims

82% of malpractice claims are the result of a breakdown in communication

\$4 Billion paid per year
\$3.2 B = failed communication
\$485K = average settlement

■ Communication Breakdowns
■ Other Causes

HELEN RIESS, M.D. © 2015

Medical Malpractice

■ Other Causes ■ Communication Breakdowns

- 35% physician attitudes
- 35% communication failures
- 7% disparagement
- 5% unrealistic expectations

HELEN RIESS, M.D. © 2015

Unempathic Care

- “Detached Concern”
- Distancing Behaviors
- Dehumanization
- Burnout

HELEN RIESS, M.D. © 2015

In Billions:

- \$4B -Malpractice
- \$17.1B -Medical Errors
- \$85B -Attrition of Nurses
- \$540B -Attrition of Physicians
- \$245B -Cost of Diabetes
- \$850B -Defensive Medicine

HELEN RIESS, M.D. © 2015

Self Awareness and Mindfulness

<http://www.gettyimages.com/detail/200311345-00636one>

HELEN RIESS, M.D. © 2015

Emotional Intelligence

HELEN RIESS, M.D. © 2015

Habits that interfere with empathy

- Speaking before listening
- Projecting your own feelings on to the person
- Defensiveness
- Lack of curiosity about their perspective
- Judging the person
- Giving advice instead of understanding
- Attending to facts rather than feelings
- Trying to fix the problem before understanding it

HELEN RIESS, M.D. © 2015

The Ripple Effect

HELEN RIESS, M.D. © 2015

Ripple to Greatness

Societal Contribution
Learning a "Win-Win"
Legacy

Organizational
Effectiveness
Leading Complex
Systems

Team Effectiveness
Leading Others

Individual Effectiveness
Managing Self

HELEN RIESS, M.D. © 2015

“Your vocation lies in
the place where your
deep gladness meets
the world’s deep
need.”

Frederick Buechner

How Empathy Improves the Patient Experience, Improves Health Outcomes, and Reduces Cost

Helen Riess, M.D.
*Director, Empathy & Relational Science Program
Massachusetts General Hospital*

Associate Professor
Harvard Medical School

Primary Care Internal Medicine Course
October 20, 2015

Hriess@mgh.harvard.edu

HELEN RIESS, M.D. © 2015
