

Patient-centred approach is the way

I thank Hudzik and colleagues for drawing attention to the Choosing Wisely Canada campaign.¹ Hudzik et al make the point that while general guidelines are helpful, decisions on investigations must take into account the individual circumstances of each case and recognize that “the choice of diagnostic and therapeutic modalities might not be the same for any 2 patients, even those with the same condition.”¹ This is salutary but leaves open the question of how unnecessary test ordering can be reduced in daily practice.

Instituting a patient-centred clinical method² has been shown to reduce overall test-ordering behaviour. In the United States, Epstein and colleagues³ found that those physicians who scored low on measures of patient-centredness when compared with those who scored higher had greater diagnostic testing expenditures. Even after controlling for the shorter-visit-length characteristic of low-scoring physicians, this difference remained. Total expenditures, including testing and ambulatory and hospital care, were also higher in those who scored low on this measure.

In an analysis of the Patient-Centred Outcomes Study, Stewart and colleagues⁴ found that mean diagnostic costs in the 2 months following an index visit were significantly higher ($P < .004$) for physicians who scored in the lowest quartile in measures of patient-centredness compared with physicians scoring in the highest quartile (\$29.48 vs \$11.46). When these figures were extrapolated, the extra costs per month amounted to \$14 million provincially and \$38 million nationally. Clearly patient-centred care provides substantial cost savings, as well as better care and greater patient and physician satisfaction.

Identifying unnecessary test ordering is an important first step but needs to be translated into action at the practice level. Taking a patient-centred approach has been demonstrated to show the way.

—Tom R. Freeman MD MCISc CCFP FCFP
London, Ont

Competing interests

None declared

References

1. Hudzik B, Hudzik M, Polonski L. Choosing wisely. Avoiding too much medicine. *Can Fam Physician* 2014;60:873-6 (Eng), 884-7 (Fr).
2. Stewart M, Brown JB, Weston WW, McWhinney IR, McWilliam CL, Freeman TR. *Patient-centered medicine. Transforming the clinical method*. 3rd ed. New York, NY: Radcliffe Publishing; 2014.
3. Epstein RM, Franks P, Shields CG, Meldrum MS, Miller KN, Campbell TL, et al. Patient-centered communication and diagnostic testing. *Ann Fam Med* 2005;3(5):415-21.
4. Stewart M, Ryan BL, Bodea C. Is patient-centred care associated with lower diagnostic costs? *Health Policy* 2011;6(4):27-31.

Correction

In the article “Primary hyperparathyroidism. Update on presentation, diagnosis, and management in primary care,” which appeared in the February 2011 issue of *Canadian Family Physician*,¹ the correspondence information provided was incorrect. The correct information is as follows:

Correspondence

Dr Shelley Pallan, 101 Humber College Blvd, Toronto, ON M9V 1R8; e-mail pallans@mcmaster.ca

Canadian Family Physician apologizes for this error and for any inconvenience it might have caused.

Reference

1. Pallan S, Khan A. Primary hyperparathyroidism. Update on presentation, diagnosis, and management in primary care. *Can Fam Physician* 2011;57:184-9.