
ORIGINAL RESEARCH ARTICLE Open Access

The patient–physician relationship: an
account of the physician’s perspective
Ron Berger1,2*, Ben Bulmash3, Netanel Drori4, Ofir Ben-Assuli5 and Ram Herstein6

Abstract

Background: The issue of patient–physician relationships in general, and particularly the trust of patients in their
primary care physician has gained much interest in academia and with practitioners in recent years. Most research
on this important topic, however, focused on how patients view the relationship and not how the physicians see it.
This research strives to bridge this gap, with the resolution of leading to an improved appreciation of this
multifaceted relationship.

Methods: A survey of 328 actively practicing physicians from all four health maintenance organizations (HMOs) in
Israel resulted in a hierarchical formation of components, indicating both the relative as well as absolute
importance of each component in the formation of the patient–physician relationship. The sample conducted was
a convenience one. Methodologically, we used two different complementary methods of analysis, with the primary
emphasis on the Analytic Hierarchical Processing (AHP), a unique and advanced statistical method.

Results: The results provide a detailed picture of physicians’ attitudes toward the patient–physician relationship.
Research indicates that physicians tend to consider the relationship with the patient in a rather pragmatic manner.
To date, this attitude was mostly referred to intuitively, without the required rigorous investigation provided by this
paper. Specifically, the results indicate that physicians tend to consider the relationship with the patient in a rather
pragmatic manner. Namely, while fairness, reliability, devotion, and serviceability received high scores from
physicians, social interaction, friendship, familial, as well as appreciation received the lowest scores, indicating low
priority for warmth and sociability in the trust relationship from the physician’s perspective. The results showed
good consistency between the AHP results and the ANOVA comparable analyses.

Conclusions: In contrast to patients who traditionally stress the importance of interpersonal skills, physicians stress
the significance of the technical expertise and knowledge of health providers, emphasizing the role of competence
and performance. Physicians evaluate the relationship on the basis of their ability to solve problems through
devotion, serviceability, reliability, and trustworthiness and disregard the “softer” interpersonal aspects such as
caring, appreciation, and empathy that have been found to be important to their patients. This illustrates a
mismatch in the important components of relationship building that can lead to a loss of trust, satisfaction, and
repeat purchase.

(Continued on next page)

© The Author(s). 2020 Open Access This article is licensed under a Creative Commons Attribution 4.0 International License,
which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give
appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if
changes were made. The images or other third party material in this article are included in the article's Creative Commons
licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons
licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain
permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.
The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the
data made available in this article, unless otherwise stated in a credit line to the data.

* Correspondence: ronb@yvc.ac.il
1Max Stern Yezreel Valley College, Afula, Israel
2Sheffield Hallam Business School, Sheffield University Management School,
Conduit Road, Sheffield S10 3FL, UK
Full list of author information is available at the end of the article

http://crossmark.crossref.org/dialog/?doi=10.1186/s13584-020-00375-4&domain=pdf
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/
mailto:ronb@yvc.ac.il

(Continued from previous page)

Policy implications: We study the impact physicians’ incentives have on the tangible relationship and discuss the
significance of physician-patient relationship on satisfaction with the health service given. As a result policies
leading to a more dynamic role must be given to the patient, who being well informed by the physician, can help
in the decision making process. Policy schemes need to be implemented as a way of changing physicians’
behavior, forcing them to better construct and utilize this dyadic relationship.

Keywords: Patient–physician relationship, Social exchange, Pragmatism, Trust, Reciprocity, Benevolence, Medical
relationship, Analytical hierarchic processing

Introduction
Business relationships are characterized by having
“service providers” and “service receivers”. In the
health care service, the service providers are consid-
ered as having more power in the dyadic relationship
than other types of services. This is due to the
asymmetrical nature of the relationship, in which the
receiver faces or perceives a high degree of complex-
ity in the medical service being given. Trust, a key
factor in the relationship between the service pro-
vider and the service receiver and is also unique in
the health care service context. It is considered re-
sponsible for the placebo effect, for the effectiveness
of alternative medicine, and for the inexplicable vari-
ations in the way patients respond to conventional
therapies [1], furthermore there is much research
undertaken today in the field of alternative / com-
plementary medicine such as the National center for
Complementary and Integrative Health.
Some researchers examined what constitutes a good

physician [2–4]. It is understood that physicians’ tech-
nical knowledge and the skills are not sufficient indi-
cators of performance in the eyes of patients [5–7].
To be a good or appreciated physician or perceived
as one, it is important to have good interpersonal
skills that establish strong, trust-based physician–pa-
tient interactions [8–10]. There is ample evidence that
patients seek a strong relationship with their primary
care physician as a result of their need for depend-
ency and lack of knowledge [11–14].
In the past, the importance of the patient–physician

relationship did not get much attention from health care
decision makers [15–17]. Today, however, health care
services and physicians perceive and refer to this
relationship as a strategic marketing tool for three main
reasons. Firstly, in the current competitive milieu, physi-
cians’ financial success depends on their patients’ repeat
business and referrals, resulting in fierce competition as
is common in many other industries [5]. Secondly, pa-
tients view this service as a credence service, which is
hard to evaluate objectively. As such, trust emerges as
an important factor in building a strong and healthy
relationship [18, 19]. Thirdly, medical research has

shown that a strong relationship between the phys-
ician and the patient increases the success of the
medical service given [20–22].
Traditionally, the patient–physician relationship has

been structured around the concept of what can be
called the ‘clinical model’, which is utilitarian and teleo-
logical in its understanding of the mutual bond. The
patient is seen as having a disease produced by either an
external factor or a malfunctioning structure that is the
source of pain and unhappiness. The recognition and
treatment of this disease, if successful, will restore the
patient’s well-being. This clinical underscores much of
mainstream medical practice [23]. The ‘relational model’,
in contrast, focuses on the quality of the process of the
patient–physician interaction. Replacing the physician’s
role of being an expert providing technical expertise and
knowledge to the patient who passively accepts, the
relationship now becomes a partaking one for both
players in the framework of which they exchange in-
formation [24]. The patient is transformed from a
passive bystander into an active and integral partici-
pant in the healing process. In any joint relationship,
and especially with a credence type of service, com-
munication leading to mutual trust is a crucial elem-
ent in the success of the interaction [25].
The business of medicine has shifted to concentrate

on profit and technology utilization and, in parallel, to
cultivating the relationship between patients and physi-
cians to increase consumer satisfaction and maintain
profits [26]. Health care costs are rising alongside a
commensurate decline in patient satisfaction [27] and
a growing number of complaints. Most patients’ com-
plaints do not relate to health skills, but to ineffective
communication. Most often, patients protest that phy-
sicians do not pay attention to their needs. Patients
want more information about their problem and treat-
ment outcomes, guidance on what they can do for
themselves, more information on treatment side-
effects, and to be an active participant in the healing
process [28–30].
To gain further insights into the dyadic physician–pa-

tient relationship, the focus of this research investigates
the factors influencing relationship formation from the

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 2 of 16

physician’s perspective. The flow of the article is as fol-
lows. We begin by discussing the foundations of social
relationship formation in the medical field and discuss
its importance. These foundations are interrelated and
include benevolence (affective ties), honesty (trust), and
reciprocity, leading to satisfaction from the mutual rela-
tionship. This is followed by a description of the
research methodology, research tools and findings.
Lastly, in the Conclusion section, we discuss the differ-
ences in relationship formation between physicians and
patients, and how this relationship can be better struc-
tured to facilitate better treatment resulting in mutual
satisfaction. Although this research focuses only on how
physicians view the relationship, using published works,
we illustrate how patients see this relationship and then
compare and contrast the two views to get a more
holistic picture.

Literature review
Medical diagnosis determined by the physician is a com-
plex, bio-psycho-social one [5, 31, 32] hence, to under-
stand the whole, the components need to be understood
too. Since patients and physicians often disagree on what
is perceived as “good health service” [33, 34], the goal of
our study is to assess the most important aspects of the
patient–physician relationship from the perspective of
the physician and compare it to the views of the patients
(based on existing literature). Utilizing this comparison,
we can shape a more holistic view of this dyadic bond.
Notably, if each party refers to different aspects of the
relationship and defines it in their own way, it is essen-
tial to bridge this gap between the parties’ perceptions in
order to build a stronger relationship, leading to better
treatment outcome.
Identifying the constructs patients use when making

physician choice decisions, and especially their evalua-
tions of subjective quality-related choice criteria, is of in-
creasing importance to the health care business [22].
This is because the role of the patient in the hospital
and physician selection process has grown. The increase
in customer choice and the inherent complexity of the
medical facility choice process have become more appar-
ent, especially with increased privatization and the profit
orientation view [34]. Accordingly, to better understand
and align this relationship, physicians’ views must be
examined.
A variety of studies have shown that physicians and

patients have different views regarding what might be ef-
fective communication between them. These views influ-
ence the perceived quality of the medical service
rendered (Berger et al., [35]). Acquiring communication
skills in times of change and uncertainty can lead to a
competitive advantage. Medical educators should use pa-
tient–physician perceptions of care and focus on the

areas of teaching that will help practitioners to meet pa-
tients’ expectations. Table 12 summarizes the differences
in views of what is considered good medical service (see
Appendix C).
No doubt that the asymmetries noted in the patient-

physician relationship is derived mainly from the differ-
ences in health seeking behavior, and use of the internet.
According to Moorhead et al. [36] several key ways that
social media are being used today in healthcare: to pro-
vide information on a range of issues; to provide answers
to medical questions; to facilitate dialogue between pa-
tients and health professionals; to collect data on patient
experiences and opinions; to use social media as a health
intervention, for health promotion and health education;
to reduce illness stigma; and to provide a mechanism for
online consultations. Thus, these diversified ways in-
crease availability of health information but at the same
time increase variety of opinions some objectives and
some subjective.
Initially, medical journals focused on the medical act

itself: interventions, hospitalization and the administra-
tive side [37, 38]. Later, these journals started studying
non-medical factors such as patient–physician relation-
ships, organizational climate, and benefits provided by
health providers outside the strict health services given
[39, 40]. Over time, the patient–physician bond has
evolved because of such developments as improved pa-
tient involvement in the medical procedures and doctor
and/or facility choice, while reducing the passive accept-
ance of therapeutic indications as is. Patients’ responsi-
bility regarding their own well-being has increased as
well as the degree of information they have. Their de-
mand for more knowledge and involvement from their
physician has also grown. Numerous scholars have ar-
gued that traditional, symptomatic-oriented medicine is
being replaced by patient-centered medicine where the
physician invests more time on the patient’s problems
and not only medical but also psychological and social
ones. It was found that most patients want an active col-
laborative and humane involvement in the management
of their own illness [16].
One study that examined the perspective of both par-

ties was that of Krupat et al. [41], which was more quali-
tative in nature. The study indicated that from the
perspective of patients, trust was established when
power and information were shared by physicians,
whereas physicians were apparently less affected by these
aspects shaping patients’ attitudes. We claim that such
incongruence may cause mistrust between patients and
physicians, and lead to misunderstandings. The study
further claimed that from the physicians’ perspective,
the patient–physician relationship is rational and prac-
tical in nature. Again, this rational view by physicians is
incongruent with the patients’ view, which is subjective

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 3 of 16

in nature, emphasizes information sharing and empathy
and takes into account their emotional state [1]. Thus,
while Bendapudi et al. [2], who focused on the patient’s
perspective, claimed in their qualitative research that
physicians’ openness to sharing with their patients in an
empathic manner all aspects of information collected
leads patients to trust their physicians more, physicians
may define this relationship with their patients one-
sidedly. They provide their patients with information
based on rational indexes and less on emotional indexes
and data, an area with which they may feel less confer-
rable with—a point that needs to be further explored.
In many service contexts and especially in the medical

industry, customers do not know the appropriate level of
service required for their specific needs [42]. They rely
on the advice of an “expert” who typically also provides
the subsequent service. For example, the Hippocratic
Oath of a physician controls for the problem of under-
treatment in the medical services. The separation of phy-
sicians and pharmaceutical and other medical service
providers is intended to circumvent overtreatment by
unravelling the motivations to prescribe medications and
market medical facilities from the revenue made by sell-
ing them. There is a continuing discussion in the health
care literature about the presence of physician-induced
demand [43]. Physicians may offset the drop in the num-
ber of customers by a rise in the scale and scope of care
delivered in each encounter. For instance, research has
shown that the incidences of cesarean deliveries com-
pared to standard child births are linked to the remuner-
ation differences of health insurance policies [44].
Medicine has become like any profit-oriented business,
serving markets rather than patients, and focused on
throughput rather than patient-centered care. This is
highlighted in the CNN headline, “Patients give horror
stories as cancer physician gets in 45 years” [45]. Con-
flicts of interest are accountable for an abundant amount
of ethical wrongdoing [27]. Defensive medicine is an-
other important issue in medical services. This term re-
fers to physicians ordering tests and procedures, making
referrals or taking other steps to help protect themselves
from liability rather than to benefit their patients’ care
[46]. This certainly results in the “overuse of medical
services” solely to ensure that the physician is protected
from a malpractice lawsuit. As a result, it is very difficult
for a patient to assess if he or she is getting the right
amount of medical care or is over- or under-treated. It is
important to note that it is also very difficult to assess
the gap, if one exists, between the level of treatment
needed to the one given ad hoc or post hoc, thus in-
creasing the perceived risks.
Value from a service rendered is frequently fashioned

within the setting of the supplier–buyer relationship
[47]. Relational significance is considered as the

professed net worth of the tangible benefits that emerge
over the period of the relationship [48]. Some goods and
services, due to their complexity, can mainly be delivered
within the framework of a relationship where the buyer
is compelled to trust the supplier, which is characteristic
of the medical service industry [49]. Medical treatments
offer the most complicated and maybe the most import-
ant environment within which trust should foster. For
many diseases, no satisfactory treatment exists, with
others success is only random. Thus, a failing treatment
is no perfect signal of under- or over-treatment. These
types of goods and services are called “credence
goods”—goods/services whose quality when rendered
cannot be measured even after their receipt [50].
Credence goods are goods and services traded within in-

teractions categorized by high levels of information asym-
metry, where it is the supplier who regulates the buyer’s
needs [51]. Many professional services have the attributes
of credence goods, as they are often customized [52], re-
quiring intensive interaction from both parties to create
value [53]. Quality can neither be hypothesized nor
assessed by customary approaches because of credence
goods’ three characteristics: heterogeneity, intangibility
and inseparability [51]. The key feature of credence goods
is that consumers do not know the quality of a good or
service they need or are receiving before purchasing, dur-
ing its usage, or after receiving it. Perceived quality of
medical treatment must, accordingly, be based on non-
objective cues such as perceived trust based on the dyadic
relationship created, word-of-mouth, the way a physician
approaches the patient, diplomas, and how the physician’s
facilities look. Medical services are often considered high
risk purchases, given that the level of uncertainty and per-
ceived risks are the highest [54]. Mitra., et al. [49] recog-
nized that customers of credence goods endure this
comparatively higher level of risk by constructing relation-
ships and spending more time searching for information
about the good providers than customers of search or ex-
perience goods. The mutual relationship model presented
below elucidates this symbiosis.
The potential impact on credence goods can be seen

in the results of a field experiment in the market for
dental care of Gottschalk et al. [55] where an overtreat-
ment recommendation rate of 28% and a striking hetero-
geneity in treatment recommendations was observed. It
was found that mainly dentists with shorter waiting
times are more likely to propose unnecessary treatment
than others. Since patients are often left to use price as
the only signal of quality, it is crucial to encourage pa-
tients to rely on recommendations from other users.

The research model
The relationship exploration model is commended as a
research approach to circumvent service imperceptibility

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 4 of 16

[56] and is suitable for exploring credence services [57].
Recent research has illustrated that social relationships
are not a single-dimensional concept [58]. Instead of
treating service provision as a discrete event (i.e., a one-
off transaction), social exchange theory suggests treating
this service as an ongoing relationship. The development
of relationships is an intensive process that is costly,
time-consuming, and does not necessarily generate an
immediate result. To explore the individual relational
constructs that together build a better picture of what is
seen as a good quality relationship, we utilize the multi-
dimensional GRX scale [59]. The scale consists of three
main constructs: (1) benevolence (i.e., mutual feelings);
(2) reciprocity; and (3) trust (i.e., trust that one will do
what has been promised and that one has the ability to
do what was promised). Each construct is broken down
into sub constructs, as presented by Yen and Barnes
[60], which facilitate better understanding of the issues,
as presented in Fig. 1. The GRX scale has been used
extensively to measure the quality of social relationships
in many areas, for example, organizational capabilities
[58], leadership [61, 62], service quality in hospitality
management [63–65], business ethics [66], and customer
relationships [67]. It has been further utilized in
countries such as China, Russia, India, and Arab coun-
tries. A strong social relationship was found to be based
upon three constructs [68]. The first construct is the

confidence that the relationship partner will act benevo-
lently to the advantage of the relationship [69]; the sec-
ond is that the partner will behave honestly and can be
trusted to be competent in his or her role [70]; and the
third is that the partner will reciprocate the trust given,
creating a long term relationship [71].
Research has shown that social relationship quality is

viewed as a higher order construct comprising multiple
constructs [9, 72]. When a customer feels that she is
involved in a high quality relationship, she will be satis-
fied with the service performance and is able to rely on
the service provider [42]. According to Parsons (2002),
a strong relationship refers to the degree to which the
performances meet customers’ expectations. Recall that
in the medical profession, it is almost impossible to
measure objectively the quality of service given, as it is
a credence good [73]. This means that even after the
service is rendered and the patient did not die or suffer
adverse side-effects, it is impossible to determine that if
the service had been given by another physician, the
outcome could have been better. Furthermore, in many
cases it takes years for side-effects to become apparent.
As a result, the only way to examine satisfaction in the
medical field is the patient’s perceived satisfaction, in
many cases based on a personal view of the outcome.
The following is the discussion of the constructs
comprising our model.

Fig. 1 The Research Model

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 5 of 16

Benevolence (affective tie)
Benevolence represents feelings and affection, a type of
an emotional attachment that signals the quality of the
relationship. It is claimed that in the medical industry,
knowing the patient is at least as important as knowing
the disease [9]. It is claimed that physicians with a warm
and friendly style are more effective than physicians with
a more formal style [74]. Empathy could be viewed as an
aspect of medicine’s sacred commitment to stand with
the sick, and the fragility of existence. It is triggered by a
need for companionship and mutual understanding, es-
pecially during this exposed and unbalanced relation-
ship. Benevolence has been found to intensify
satisfaction amongst exchange partners [58]. Hence, a
patient–physician relationship that demonstrates ben-
evolence is thought to lead to better perceived care and
greater patient–physician satisfaction, leading to a long-
term relationship [16].

Trust
Trust implies credibility and, by increasing trust, one
can improve relationships and increase mutual co-
operation. As a rule, the patient’s trust in a physician is
connected to one’s illness-generated vulnerability situ-
ation. It has been generally acknowledged that in situa-
tions in which there is a high level of perceived risk,
creating trust in the service provider’s abilities necessi-
tates a greater dependence on personal sources of infor-
mation (such as friends and relatives) rather than via
impersonal sources [22]. Trust in the patient–physician
relationship is akin to the trust displayed in the family
cell. This relationship has a robust affective and emo-
tional dimension [43]. Trust is a necessary condition for
medical practice; it is the “fundamental moral law for
medicine” [75]. In the past, the trust of families and pa-
tients in a physician was imbedded. Today, trust is seen
as something that is built gradually through a number of
exchanges, and families and their patients are seen as ac-
tive contributors in the service given based upon the
capacity to manage, observe, and evaluate various cir-
cumstances concerning their health situation [76].
We define trust as prevailing when one actor has as-

surance in the exchange regarding the other actor’s in-
tegrity and reliability. This is when, for example, the
physician can be relied upon to deliver on his promises
[77]. Mutual trust in the medical profession is seen as a
key relational building block. According to Hall et al.
[78], trust is seen as significant in its own right because
it is the construct that gives medical interactions intrin-
sic value. Trust can be seen as the willingness of one
party to be vulnerable to a particular action that is im-
portant to the trustor, irrespective of the ability to moni-
tor or control that other party’s actions [79]. Over the
years, numerous researchers highlighted the need for

trust in the health industry and stressed the importance
that the patient has faith in that the physician will look
out for the patient’s interests [78].
Trust is critical to patients’ willingness to seek care,

reveal sensitive information, submit to treatment, and
follow physicians’ instructions/recommendations [80].
Previously, the belief was that a comprehensive under-
standing and trust can only be built up over time
through a close relationship that went beyond an under-
standing of the medical needs of each patient. Today,
trust is viewed as a fundamental building block in the
medical process. Trust is developed through repeated in-
teractions in which the patient and one’s family observe
the physician and decide if he is consistent, competent,
honest, fair, responsible, and benevolent. Through en-
gaging in actions that demonstrate honesty and extra ef-
fort, the patient develops trust in his physician [81].
Being able to measure trust is vital for physicians be-
cause it enables them to better monitor and evaluate the
trust that is integral in building a strong health system
with better health and economic outcomes [82]. Trust
seems to work like a prognosticator of the endurance of
a relationship between a certain patient and a certain
physician. It can be seen as a motivating cause for in-
creased adherence to wide-ranging medical instructions
and recommendations related to the treatment, self-care
actions and the inclination to pay attention to health in
a sustained and continual method.

Reciprocity
Researchers are increasingly focusing on defining
physician-to-patient communication to show that it
plays a significant role in creating customer satisfaction
and improving perceived quality of medical services
given [22]. Dealing in uncertainty, risk, and the impos-
sibility of generating a definition for the situation that
would result in a solution for health creates the basis
for the patient’s need to trust the medical system. It
has been established that reciprocity is an important
key construct in building a fruitful patient–physician
relationship [83]. Reciprocity is when one gets compen-
sated for one’s honesty and professionalism by, for
example, repeat business and referrals [58]. This is a
useful mechanism to achieve better co-operation
between both parties. Even if only one member of the
dyad breaks this reciprocal relationship, both parties’
interests may be damaged [59]. Reciprocity, in our con-
text, means matching the differing viewpoints of the
patient–physician communications. Given that credence
services are seen to constitute high risk purchases [57],
this would logically imply that the reciprocity construct
would take on greater significance in the evaluation of
medical services. Most health service providers identify
the significance of building more sustainable and long-

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 6 of 16

lasting relationships with their patients [77]. Very often,
increased customer loyalty and repeat purchases are ar-
gued to be the single most important driver of a firm’s
long-term financial performance and the medical in-
dustry is no different. We believe that if the physician
would go that “extra mile” for the patient, the patient
would reciprocate and help build a long-lasting rela-
tionship by coming back to the same physician for fur-
ther treatment, hence, increasing performance and
mutual satisfaction.

Methods
In this study we adapted a new approach in measuring
the constructs of the patient–physician relationship in
the medical field. The constructs created are based on
the well-known GRX model that focused on B2B mar-
keting relationships [58, 59]. The basis of the model stip-
ulates that, first, the two parties (i.e., physicians and
patients) wish to develop a relationship. Thus, items that
indicate long-term interest in the mutual relationship
must be measured. Second, as it is a credence good, the
quality of the mutual relationship can mainly be mea-
sured subjectively. In our study, the data was analyzed
by utilizing complementary research methods. The first
relies on Fisher’s ANOVA for related samples, referred
to as the semantic scale method, with post hoc t-test
analyses. The second method is the AHP (analytical
hierarchy processing) method developed by Saaty [84].
Below we focus on explaining the AHP method since
the ANOVA method is well-known in the social sciences
field.

The semantic scale and the AHP method
The semantic scale method is a simple and commonly
used method. In this study, a list of relationship-related
components was presented to physicians, and they were
asked to rank each component on a 1–5 scale (5 indicat-
ing very high impact and 1 indicating very low impact
on the relationship). This method can also be referred to
as ‘The Absolute’ method, since each component re-
ceives an absolute value; this is in contrast to the AHP
method. The ranking results were analyzed using Fish-
er’s ANOVA for related samples.
The AHP method was originally developed to solve

problems with many variables. This method consists of a
structured ranking system, which reflects hierarchically
the relative value of a set of components, regardless of
whether these components are goals, objectives, people’s
desires, or, as in our case, indicators of an individual’s
social relationship experience. AHP requires executing
the following steps: (1) Identifying the factors or compo-
nents that are appropriate for the problem at hand.
These factors can be organized hierarchically as well,
hence, this method allows the researcher to arrange the

components in groups in a logical fashion. (2) Compar-
ing pairs of information components, and deriving a
quantified value for each comparison. Grade 1 denotes
equality between the two components compared. Grade
9 to either direction denotes absolute preference for one
of the two possibilities. (3) Making an adjusted calcula-
tion, which pertains to the mathematical calculation of
all the comparisons. (4) Interpreting the ranking
reached. It should be noted that this pairwise compari-
son procedure invites inconsistencies, which can be
measured using an inconsistency coefficient. This
method can be referred to as ‘The Relative’ method,
since each component is evaluated relatively to all other
components.
This advanced method provides the researcher with a

way to take into account the complexity of a large num-
ber of component relationships. Namely, while ‘The Ab-
solute’ method treats each information component
separately, in a rather isolated fashion, ‘The Relative’
method promotes a bigger-picture approach, which en-
ables the researcher to evaluate the components within a
broader context. Additionally, it should be noted that
the AHP method is directly aligned with the question of
which information component is more or most import-
ant; this is where our study focus lies. In opposition,
‘The Absolute’ method asks the question: how important
is each information component? Thus, it only indirectly
indicates the relative importance of information compo-
nents. The AHP method models the whole social rela-
tionship concept (shown in Fig. 1 below) accurately. It
considers all relationships between the components and
the existing hierarchy of the research model.
This unique method has been used in prior work in

health evaluation, assessment of investment alternatives,
and modeling and assessing financial decision making
[85, 86] and also in modeling within the health care
arena [72]. Figure 1 below presents the components of
interest in our model in a hierarchical form, with the so-
cial relationship quality at the top, followed by the three
sub-categories (constructs) of benevolence, reciprocity,
and trust.

Data collection
Our research into the patient–physician relationship
uses data drawn from health care facilities in Israel.
Medical tourists come to Israel for treatments that cost
significantly less than in many other developed nations
with the same quality level. Some seek relief for a variety
of medical conditions at hospitals, treatment centers,
and spas such as those located at the Dead Sea, a world-
famous therapeutic resort [87, 88]. In a survey of 25
countries, the Medical Tourism Index (MTI) positioned
Israel at the top, as the most prominent destination for
medical tourism for services, care, and the finest patient

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 7 of 16

experiences, and third overall as the best place for non-
Israelis to get medical care. Its hospitals are continuously
ranked among the best in the world [89]. As such, we
see it as a good base to conduct our research.
We conducted a study of active physicians from four

different HMOs in Israel. The physicians were
approached at various medical seminars conducted in
Israel. The physicians filled out the questionnaires dur-
ing semi-structured interviews (to validate and clarify
the responses and increase the response rates) and took
an average of 30 min to compete the questionnaire. In
addition to the background questions (age, tenure, gen-
der), the survey included 23 items ranging ‘completely
disagree’ to ‘strongly agree’ and a set of 60 item-
comparisons between the information components, in
accordance with model presented in Fig. 1.
About 90% of the physicians who were asked to

participate agreed to be interviewed. 328 physicians
responded to all items of the questionnaire (no missing
data). However, 37 responses were considered suspi-
ciously inappropriate due to survey straightlining, where
participants repeated the very same answer throughout
the questionnaire, while disregarding the specific
questions in hand. Such response pattern implies
respondents’ impatience or lack of interest. All final 291
responses were considered valid and did not have any
missing data.
The characteristics of the sample show high level of

representativeness of the total Israeli physician popula-
tion in terms of gender, age, group of population and
place of getting their degree. In terms of gender, 55%
were male and 45% were female (the total Israeli phys-
ician population regarding gender is 59% male and 49%
female). In terms of age, 25% were below 39, 70% were
40 to 64, and 5% were above 65 (the total Israeli phys-
ician population regarding age is 22% below 39, 73% -
between 40 and 64, and 5% - above 65). In terms of
group of population, 92% were Jews and 8% were Arabs
(the total Israeli physician population regarding group of
population is 90% Jews and 10% Arabs). In terms of
place of getting their degree, 33% were from Israel, 40%
were from the former Soviet Union, 20% were from
West-Europe and 7% were from North America (the
total Israeli physician population regarding place of get-
ting their degree is 36% from Israel, 35% from former
Soviet Union, 24% West-Europe, and 5% from North
America).

Results
As presented earlier, the study model has two hierarch-
ical levels. First, we analyzed Level 1 (see Fig. 1), which
pertains to the importance of high-order components of
Benevolence, Reciprocity, and Trust, in the formation of
the patient–physician trusting relationship. The analysis

shows that according to the two methods of analysis,
Trust was considered the most important factor,
followed by Reciprocity and Benevolence. Regarding the
semantic scale method (see Fig. 2), Fisher’s ANOVA for
related samples indicates a significant difference between
the components (χ2(2) = 16.141, p < 0.001). Post hoc t-
test analyses with a Bonferroni correction were applied
and indicated that there was no significant difference be-
tween Trust and Reciprocity (t = − 1.289, p = 0.198).
There was a statistically significant difference between
Benevolence and Trust (t = − 4.233, p < 0.001) as well as
Reciprocity (t = − 3.162, p = 0.002). Supporting these
findings, the AHP analysis produced the same ranking,
wherein Trust and Reciprocity showed the highest im-
portance (with a relative weight of 0.503 and 0.383 re-
spectively), with Benevolence having a lower relative
weight (0.114). The consistency index was 0.109 in the
Level 1 AHP analysis, suggesting reasonably consist
comparisons among all sub-components. Notably, the
task of multiple comparisons is quite demanding of at-
tention and effort, hence, as explained earlier, a few un-
reasonable sets of responses (i.e. straightlining) were
entirely excluded from our sample, thus leading to rea-
sonable consistency indices throughout the study.
In the supplementary analysis, when the sample of

physicians was split according to gender, female physi-
cians ranked Trust higher than the other two Level 1
components, while male physicians valued Trust and
Reciprocity equally (see Tables 4 and 5 in the Appendix
B). When seniority differences were tested (not shown in
the paper), no significant differences were found in all
our analyses.
Next, each of the three Level 1 components were

tested separately for their sub-components. The first
component tested was Benevolence with seven sub-
components. Figure 3 shows the sub-components ranked
by their importance, along with means, standard devia-
tions, and ANOVA’s post-hoc analyses findings. The
most important sub-components for Benevolence were
Empathy and Compassion, with Social Interactions and
Friendship considered the least important. Fisher’s
ANOVA identified significant differences in the means
(χ2(2) = 56.959, p < 0.001). Using a Bonferroni adjust-
ment, with a total of 21 comparisons, a significant differ-
ence was evident at p < 0.0024 (rather than at p < 0.05).
Several significance differences were found. First,
Friendship had a significantly lower value than all
components except for Social Interactions (t ranges −
3.821 to − 7.224, p < 0.001). Social Interactions had
significantly lower importance than both Empathy and
Compassion (t ranges from − 4.936 to − 3.966, p <
0.001). The Familial component showed significant
difference from Empathy (t = − 3.953, p < 0.001), as
shown in Fig. 3.

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 8 of 16

By and large, the AHP method (Table 1 in Appendix
A) confirmed the results of the semantic scale method,
with the highest scores for Compassion, Brotherhood,
and Empathy, with a low value for social interaction.
One exception that can be seen—Friendship—which re-
ceived a relatively higher rating. Nonetheless, the overall
results are similar in both methods of analysis. There
were no major differences when the data was split by
gender (see Tables 6 and 7 in Appendix B).
The second component tested was Reciprocity with six

sub-components. Figure 4 below shows the sub-
components ranked by relative importance. Devotion re-
ceived the highest score, while Appreciation and

Understanding received the lowest scores. Notably, the
differences in importance between the sub-components
of Reciprocity (ranging from 4.02 to 4.20) are smaller
than the range of values found for Benevolence (ranging
from 3.46 to 4.03). Thus, while according to the
ANOVA calculation, there is a statistically significant
difference (χ2(5) = 12.354, p = 0.030), with a total of 15
comparisons. A significant difference was seen only at
p < 0.0033; hence, no statistically significance can be said
to have been found.
The AHP results presented in Table 2 in Appendix A

clearly support the results found in the semantic scale
method, with Devotion and Serviceability having the

Fig. 2 Results of Level 1 component assessment, using the semantic scale method

Fig. 3 Results of the sub-components for Benevolence, using the semantic scale method

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 9 of 16

highest relative weight (0.235 and 0.264 respectively)
and Understanding and Appreciation having the lowest
weight (0.050 and 0.075 respectively). Notably, the differ-
ences between the sub-components are more evident in
the AHP analysis.

When the data was split by gender, there were certain
significant differences in regard to some components
such as Serviceability, which was given the highest im-
portance by females, but a lower one by male physicians
(F (6, 284) = 2.452, p = .025; Wilk’s Λ = 0.951). The

Fig. 4 Results of the sub-components for Reciprocity, using the semantic scale method

Fig. 5 Results of the sub-components for Reciprocity, using the semantic scale method

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 10 of 16

results split by gender are presented in the supplemen-
tary analysis in Appendix B (Tables 8-9).
Lastly, the third component, Trust, which was ranked

the highest among the three components, has seven sub-
components. Figure 5 presents the relative importance
of each sub-component. Similar to Reciprocity, the range
of values (3.96 to 4.21) is not large in comparison to
Benevolence. Fischer ANOVA test for related samples
indicates a difference in the means (χ2(6) = 31.640, p <
0.001). Here a significant difference was considered at
p < 0.0024 due to multiple t-test comparisons. The re-
sults show that Fairness (t = − 3.785, p < 0.001) and Reli-
able (t = − 3.545, p < 0.001) are significantly more
important components than Selfishness, the least im-
portant sub-component.
In contrast to all prior results, here the AHP results

(Table 3 in Appendix A) did not exactly match the rank-
ing provided by the semantic scale method. According
to Table 3 in Appendix A, Honestly and Fairness were
considered the least important, while Trustworthy, Reli-
able and Caring were considered the most important. It
is also notable that the consistency index for Trust is
higher compared to Benevolence and Reciprocity, sug-
gesting lower consistency in sub-component compari-
sons. Therefore, it may be the case that for the Trust
component, the physicians had difficulty differentiating
between the underlying meanings of the sub-
components. Indeed, it may be quite challenging to
clearly distinguish between Trustworthy, Honestly, and
Frankness, for instance. We view this as a possible ex-
planation for this inconsistency.
Finally, gender did not play a significant role in the

sub-component rankings (see Tables 10 and 11 in
Appendix B).

Discussion
Health care is an issue dominating the landscape of pub-
lic discourse and debate today. Rising health care costs
and insurance premiums make accessibility to good
health care a hefty challenge for many patients and even
put it out of reach for some unfortunate people who
have to rely on a deteriorating public health system [90].
In the twenty-first century, medicine is evolving rapidly,
focusing on technology and profit. As a result, nowadays
health care systems, hospitals and insurers have moved
the focus to patient satisfaction [91]. It is generally de-
termined by patient satisfaction surveys and does not
consider physicians’ or other medical staff’s perceptions
of the service given. Research has shown that stressing
improved patient satisfaction, much like defensive medi-
cine, actually leads to more unnecessary tests being per-
formed, harmful drugs being prescribed, increased
hospital visits, increased health care cost, and increased
morbidity and mortality [90].

Given these trends, patient involvement in the care
process is ever more important. Many physicians are
calling for shared decision making, so that patients take
part in their own health care and understand better the
risks associated with various procedures and drugs. This
is important as there are risks associated with almost all
treatments and medications. With the focus on cus-
tomer satisfaction today, it makes little sense in today’s
medical marketing philosophies for physicians to make
medical decisions without sufficient input from pa-
tients—presenting additional confirmation of the need
for a strong dyadic relationship.
Essentially, efficient patient–physician communica-

tions—a major patient–physician relationship compo-
nent [92]—must become a priority. Within their
increasingly dyadic relationship, many patient com-
plaints do not relate to the physician’s skill set, but to in-
effective communication leading to misunderstandings
and decreased satisfaction from the service rendered.
Most often, patients complain that physicians do not lis-
ten to them [87]. Patients want more information about
their problem and treatment outcomes, more informa-
tion on the side-effects of the treatment, and advice on
what they can do for themselves.

Conclusions
The main objective of this study was to explore and clar-
ify the way in which physicians perceive the mutual rela-
tionship they share with their patients. Specifically, the
aim was to quantify the perceived impact of an array of
information components based on the GRX scale [58].
In this study, we used two different methods of analysis,
which together provide highly consistent and, therefore,
robust results regarding physicians’ perspective on the
patient–physician relationship. Interestingly, our findings
show that in contrast to patients who traditionally stress
the importance of interpersonal skills [5, 9, 74], physi-
cians in our sample stress the significance of the tech-
nical expertise and knowledge of health providers,
emphasizing the role of competence and performance in
the trust relationship. This illustrates a mismatch in the
important components of relationship building that can
lead to a loss of trust, satisfaction, and repeat purchase.
Our results show that physicians rank benevolence as

less important than trust and reciprocity, with social
interaction and friendship sub-components as the least
important components in the relationship. Rather, physi-
cians evaluate the relationship on the basis of the physi-
cian’s ability to solve the patient’s problems through
devotion, serviceability, reliability, and trustworthiness.
This bottom-line problem-focused approach [93] toward
the relationship seems to indicate that physicians disre-
gard, to an extent, “softer” interpersonal aspects such as
caring, appreciation, and empathy. Interestingly, these

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 11 of 16

findings were consistent overall across genders and ten-
ure, creating a clearer picture of the physician’s view-
point of the relationship. The use of two different means
of analysis strengthens the validity of our results. The re-
sults highlight, therefore, the gap in how patients and
physicians experience and evaluate trust in their care re-
lationship. While our research shows that patients stress
the importance of their feelings and emotions, physicians
pragmatically believe their job performance is the most
significant indicator for trust in the relationship. Inter-
estingly, none of the physicians interviewed considered
“know-how” in terms of their understanding of their pa-
tient’s feelings a source of value.
We make a unique contribution to management and

primary care policy and practice, offering a new model
and revised scales from the management, psychology, and
health care literature. Our findings also provide a broader
framework for examining and understanding the breadth
and meaning of the patient–physician relationship and
care management from the physicians’ viewpoint. We use
a two-tier analysis to understand the constructs and sub-
constructs that create this relationship better.
Previous studies have shown that improving physician-

to-patient communication has an important role in in-
creasing customer satisfaction and increasing the quality
of medical services rendered [94]. The primary objective
of this study was to identify the dimensions of value in
professional medical service relationships focusing on
patient–physician relationships and to identify the phys-
ician constructs in building a relationship with patients.
Our research showed that trust made the largest contri-
bution to patient–physician perceived satisfaction and
that the relationship between trust and physician per-
formance was strong. Physicians’ interpersonal abilities
and skills were also regarded by physicians to be import-
ant considerations in determining physician perform-
ance. Patient satisfaction studies show that along with
physicians’ medical skills, qualities such as listening and
interpersonal skills are highly rated. Empathy, communi-
cation ease, friendship, trust, and commitment are all
highly valued by patients. ‘Problematic’ physicians were
more likely to be perceived as being unavailable and in-
capable of handling their patient’s medical complaints
[87], hence, the need for physicians to manage and
synchronize their communication skills.
The doctor-patient relationship involves vulnerability

and trust as a result it has become one of the most im-
portant factors for patient satisfaction. However, this re-
lationship and the encounters that flow from it are not
always perfect. The quality of communication between
doctor and patient involves assessment of the doctor’s
willingness to include a patient in the decision-making
process and to provide a patient with information. As
there is a growing attention and changing policy with

respect to informed consent, the quality of doctor-patient
communication must be better understood. To ultimately
improve longer-term patient outcomes, mutual communi-
cative barriers must be overcome. Having presented the
dyadic relationship between physicians and patients we
highlight a number of possible policy implications. First,
we consider the impact physicians’ incentives have on the
actual relationship. Second, we discuss the importance of
physician-patient relationship on satisfaction with the
health service given. Trust and reciprocity in the physician
are the two most important factors in explaining the vari-
ation in overall patient satisfaction more than any other
aspects in the eyes of the physician. As a result a more ac-
tive role must be given to the patient, who being well in-
formed by the doctor, can help in the decision making
process. Policy schemes need to be implemented as a way
of changing physicians’ behavior, forcing them to better
build and utilize this dyadic relationship.
There are certain limitations to the research that

should be noted. First, the framework used pertains only
to the perceived value of relationship components. The
objective value (actual performance) of these compo-
nents was not examined. Second, both methods of ana-
lysis are not error-free. The AHP method, for instance,
allows for a certain amount of inconsistency, especially
in cases where information components are close in
their underlying meanings. To deal with this issue, we
used two different methods of analysis, which showed
overall consistent results. More so, the consistency levels
for the AHP were reported for each analysis conducted.
Third, physicians’ background was not accounted for in
our analyses. While the role of gender and tenure were
accounted for in the supplementary analysis, other, pos-
sibly interacting, factors could be included such as age,
race, religiousness, and specialty. Also, macro-level fac-
tors such as geographic region, socio-cultural character-
istics, and differences between health organization
policies could be further examined. Likewise, the physi-
cians’ mental state could also be considered in future
work and measured using the GRX scale. It is possible
that physicians who experience high stress levels or
burnout will engage in the patient–physician relation-
ship in a different, more distant, fashion. Fourth, there
could also be a language barrier between what is under-
stood by the physicians and what the researchers where
looking to express. This mas mitigated as much as
possible when building the questionnaire and with a
researcher available during the research itself. Conveni-
ence sampling has advantages in terms of comfort and
speed. However, the method has also shortcomings as it
enables collecting data from subjects who are more
available and accessible [95]. Lastly, this research was
conducted in a single location that may limit its
generalizability.

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 12 of 16

Appendix A
AHP analyses results

Appendix B
Supplementary Analyses
Breakdown of the study results by gender

Table 1 Results of the sub-components for Benevolence, using
the AHP relative assessment method

Information component Relative weight

Empathy 0.159

Compassion 0.240

Brotherhood 0.219

Openness 0.073

Familial 0.138

Social Interaction 0.037

Friendship 0.135

Consistency index = 0.193

Table 2 Results of the sub-components for Reciprocity, using
the AHP relative assessment method

Information component Relative weight

Devotion 0.235

Serviceability 0.264

Mutuality 0.156

Responsiveness 0.220

Appreciation 0.050

Understanding 0.075

Consistency index = 0.144

Table 3 Results of the sub-components for Trust, using the AHP
relative assessment method

Information component Relative weight

Fairness 0.074

Reliable 0.200

Trustworthy 0.232

Honestly 0.040

Frankness 0.136

Caring 0.176

Selfishness 0.142

Consistency index = 0.204

Table 4 Results of the component assessment with a
breakdown by gender, semantic scale

Information component Females (N = 184) Males (N = 107)

Trust 4.18 4.22

Reciprocity 4.04 4.25

Benevolence 3.86 4.02

Table 5 Results of the AHP relative assessment with a
breakdown by gender

Information component Relative weight

Females (N = 15) Males (N = 5)

Trust 0.459 0.444

Reciprocity 0.408 0.444

Benevolence 0.134 0.111

Consistency index for males < 0.100, Consistency index for females = 0.184

Table 6 Results of the sub-components for Benevolence with a
breakdown by gender, semantic scale

Information component Females (N = 184) Males (N = 107)

Empathy 4.04 4.00

Compassion 3.95 3.90

Brotherhood 3.89 3.79

Openness 3.78 3.86

Familial 3.73 3.77

Social interactions 3.62 3.64

Friendship 3.48 3.44

Table 7 Results of the AHP relative comparison of sub-
components for Benevolence with a breakdown by gender

Information component Relative weight

Females (N = 15) Males (N = 5)

Empathy 0.153 0.172

Compassion 0.235 0.204

Brotherhood 0.213 0.229

Openness 0.077 0.074

Familial 0.143 0.125

Social interactions 0.039 0.049

Friendship 0.139 0.147

Consistency index for males = 0.280, Consistency index for females = 0.179

Table 8 Results of the sub-components for Reciprocity with a
breakdown by gender, semantic scale

Information component Females (N = 184) Males (N = 107)

Devotion 4.13 4.33

Serviceability 4.17 4.07

Mutuality 4.04 4.26

Responsiveness 4.00 4.28

Appreciation 4.02 4.08

Understanding 4.01 4.04

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 13 of 16

Acknowledgements
Non

Authors’ contributions
Dr. Ron Berger – Writing the theory, literature and conclusion. Dr. Ben
Bulmash - Analytic Hierarchical Processing (AHP), Dr. Netanel Drori – Data
base building and writing the methodology. Ofir Ben-Assuli- Analyzing the
data and methodology writing. Prof. Ram Herstein – Data collection. The au-
thor(s) read and approved the final manuscript.

Funding
Non

Availability of data and materials
The datasets generated and analyzed during the current study are not
publicly available but are available from the corresponding author on
reasonable request.

Ethics approval and consent to participate
Received.

Consent for publication
Received.

Competing interests
The authors declare that they have no competing interests.

Author details
1Max Stern Yezreel Valley College, Afula, Israel. 2Sheffield Hallam Business
School, Sheffield University Management School, Conduit Road, Sheffield S10
3FL, UK. 3Holon Institute of Technology (HIT), Faculty of Technology
Management, 52 Golomb St., 58102 Holon, Israel. 4The College of Law and
Business, Faculty of Business Administration, 26 Ben Gurion St., Ramat Gan,
Israel. 5Ono Academic College, Faculty of Business Administration, 104 Zahal
Street, 55000 Kiryat Ono, Israel. 6Department of Business Administration, The
Center of Academic Studies, Or Yehuda, Israel.

Table 9 Results of the AHP relative comparison of sub-
components for Reciprocity with a breakdown by gender

Information component Relative weight

Females (N = 15) Males (N = 5)

Devotion 0.237 0.261

Serviceability 0.266 0.285

Mutuality 0.158 0.121

Responsiveness 0.213 0.227

Appreciation 0.050 0.042

Understanding 0.075 0.065

Consistency index for males = 0.130, Consistency index for females = 0.137

Table 10 Results of the sub-components for Trust with a break-
down by gender, semantic scale

Information component Females (N = 184) Males (N = 107)

Fairness 4.22 4.19

Reliable 4.24 4.14

Honestly 4.13 4.17

Trustworthy 4.14 4.16

Caring 3.98 4.08

Frankness 4.02 4.08

Selfishness 3.91 4.04

Table 11 Results of the AHP relative comparison of sub-
components for Trust with a breakdown by gender

Information component Relative weight

Females (N = 15) Males (N = 5)

Fairness 0.074 0.073

Reliable 0.221 0.158

Honestly 0.042 0.046

Trustworthy 0.221 0.245

Caring 0.176 0.188

Frankness 0.123 0.176

Selfishness 0.144 0.114

Consistency index for males = 0.292, Consistency index for females = 0.196

Appendix C
Table 12 Summary of the Different Views of the Dyadic
Relationship

Construct Patient–
Physician
Patient’s
Perspective

Source Patient–Physician
Physician’s Perspective

Model Relationship [23, 37, 40] Clinical

Care Holistic: Patient
centered

[2, 37] Focused: Illness
centered

Trust Emotionally
based – Built
when
information is
shared

[1, 41] Rationally based –
Founded on one-
sided Communication
(the doctor dispenses
advice)

Communication Emotional –
Based on
empathy

[10] Rational – Based on
facts

Relationship Reactive and
dynamic

[20] Passive – Based on
medical needs

Responsibility Mutual [16] Physician

Skill Interpersonal –
Emotionally
based

[5, 9, 74] Technical –
Competence based

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 14 of 16

Received: 11 September 2019 Accepted: 1 April 2020

References
1. Anderson LA, Dedrick RF. Development of the trust in physician scale: a

measure to assess interpersonal trust in patient–physician relationships.
Psychol Rep. 1990;67(3):1091–100.

2. Bendapudi NM, Berry LL, Frey KA, Parish JT, Rayburn WL. Patients’ perspectives
on ideal physician behaviors. Mayo Clin Proc. 2006;81(3):338–44.

3. Inui TS, Carter WB, Kukull WA, Haigh VH. Outcome-based doctor-patient
interaction analysis: comparison of techniques. Med Care. 1982;20(6):535–49.

4. Roter LD, Hall AJ. Doctors talking with patients/patients talking with
doctors: improving communication in medical visits, Praeger. 2nd ed; 2006.

5. Barksdale HC, Johnson JT, Suh M. A relationship maintenance model: a
comparison between managed health care and traditional fee-for-service. J
Bus Res. 1997;40(3):237–47.

6. Thom HD, Hall AM, Pawlson GL. ‘Measuring patients’ trust in physicians
when assessing quality of care. Health Aff. 2004;23(4):124–32.

7. Thom HD, Kravitz LR, Bell AR, Krupat E, Azari R. Patient trust in the physician:
relationship to patient requests. Fam Pract. 2002;19(5):476–83.

8. Carter WB, Inui TS, Kukull WA, Haigh VH. Outcome-based doctor-patient
interaction analysis: II. Identifying effective provider and patient behavior.
Med Care. 1982;20(6):550–66.

9. Chang CS, Chen SY, Lan YT. Service quality, trust, and patient
satisfaction in interpersonal-based medical service encounters. BMC
Health Serv Res. 2013;13(1):1–15.

10. Roter DL, Stewart M, Putnam SM, Lipkin M, Stiles W, Inui TS. Communication
patterns of primary care physicians. JAMA. 1997;277(4):350–6.

11. Love MM, Mainous AGI, Talbert JC, Hager GL. Continuity of care and the
physician–patient relationship. J Fam Pract. 2000;49(11):998.

12. Mainous AG, Baker R, Love MM, Gray DP, Gill JM. Continuity of care and
trust in one’s physician: evidence from primary care in the United States
and the United Kingdom. Fam Med. 2001;33(1):22–7.

13. Nutting PA, Goodwin MA, Flocke SA, Zyzanski SJ, Stange KC. Continuity
of primary care: to whom does it matter and when? Ann Fam Med.
2003;1(3):149–55.

14. Safran DG. Defining the future of primary care: what can we learn from
patients? Ann Intern Med. 2003;138(3):248–55.

15. Decamp M, Dukhanin V, Hebert CL, Berkowitz AS. Patients’ views about
patient engagement and representation in healthcare governance. J
Healthc Manag Am Coll Healthc Exec. 2019;64(5):332–46.

16. Van Den Assem B, Dulewicz V. Physicians’ trustworthiness, practice
orientation, performance and patient satisfaction. Int J Health Care Qual
Assur. 2015;28(1):82–95.

17. Ware JE, Davies-Avery AR, Stewart LA. The measurement and meaning of
patient satisfaction. Health Med Care Serv Rev. 1977;1(1):3–15.

18. Hall MA. Do patients trust their physicians? Does it matter? N C Med J.
2001;62(4):188–91.

19. LaVela LS, Gallan SA. Evaluation and measurement of patient experience.
Patient Exp J. 2014;1(1):28–36.

20. Ha FJ, Longnecker N. Doctor-patient communication: a review. Ochsner J.
2010;10(1):38–43.

21. Manary PM, Boulding W, Staelin R, Glickman WS. The patient experience
and health outcomes. N Engl J Med. 2013;368:201–3.

22. Tanco K, Rhondali W, Park M, Liu D, Bruera E. Predictors of trust in the
medical profession among cancer patients receiving palliative care: a
preliminary study. J Palliat Med. 2016;19(9):991–4.

23. Kushner T. Physician–patient relationships in general practice a different
model. J Med Ethics. 1981;7:128–31.

24. Kahn C, Salzberg C. The next generation of measuring patient experience.
Health Aff. 2019.

25. Like R, Zyzanski SJ. Patient satisfaction with the clinical encounter: social
psychological determinants. Soc Sci Med. 1987;24(4):351–7.

26. Carrus B, Cordina J, Gretz W, Neher K. Measuring the patient experience:
Lessons from other industries: McKinsey on Healthcare; 2015.

27. Friedman D, Friedman HH, Friedman WL. US healthcare: a system in need
of a cure. Am J Med Res. 2016;3(1):125–41.

28. Ford RC, Bach SA, Fottler MD. Methods of measuring patient satisfaction in
health care organizations. Health Care Manag Rev. 1997;22(2):74–89.

29. Kravitz LR. Measuring patients’ expectations and requests. Ann Intern
Med. 2001.

30. Ware EJ, Snyder KM, Russell W, Davies RA. Defining and measuring patient
satisfaction with medical care. Eval Program Plann. 1983;6:247–63.

31. Hudon C, Fortin M, Haggerty LJ, Lambert M, Poitras M-E. ‘Measuring
patients’ perceptions of patient-centered care: a systematic review of tools
for family medicine. Ann Fam Med. 2011;9(2):155–64.

32. Thom HD, Wong TS, Guzman D, Wu A, Penko J, Miaskowski C, Kushel M.
Physician trust in the patient: development and validation of a new
measure. Ann Fam Med. 2011;9(2):148–54.

33. Glass RM. The patient–physician relationship: JAMA focuses on the center of
medicine. JAMA. 1996;275(2):147–8.

34. Steinhauser KE, Christakis NA, Clipp EC, McNeilly M, McIntyre L, Tulsky JA.
Factors considered important at the end of life by patients, family,
physicians, and other care providers. Jama. 2000;284(19):2476–82.

35. Berger R, Silbiger A, Herstein R, Barnes RB. Analyzing business to business
relationships in an Arab context. J World Bus. 2014;50(3):454–64.

36. Moorhead SA, Hazlett DE, Harrison L, Carroll JK, Irwin A. A new
dimension of health care: systematic review of the uses, benefits, and
limitations of social media for health communication. J Med Internet
Res. 2013;15(4):e85.

37. Krot K, Rudawska I. The role of trust in physician–patient relationship:
qualitative evaluation of online feedback from Polish patients. Econ Soc.
2016;9(3):76–88.

38. Machan TR. Rights, values, regulation and health care: to be well is not a
fundamental right but a value. Am J Med Res. 2016;3(2):115–25.

39. Krzikallova K, Strikova R. Labour-intensive services and changes in value
added tax revenue. J Competitiveness. 2016;8(1):5–18.

40. Łakomy-Zinowik M, Horváthová Z. Public–private partnerships as a way of
financing in the healthcare system (based on the examples of Poland and
the United Kingdom). J Int Stud. 2016;9(3):150–8.

41. Krupat E, Bell RA, Kravitz RL, Thom D, Azari R. When physicians and patients
think alike: Patient-centered beliefs and their impact on satisfaction and
trust. J Fam Pract. 2001;50(12):1057–63.

42. Debo L, Toktay B, Van Wassenhove L. Queuing for expert services. Manag
Sci. 2008;54(8):1497–512.

43. Cojocaru D. The issue of trust in the physician–patient relationship:
construct and necessity. Rev Română Bioet. 2012;10(3):63–5.

44. Dulleck U, Kerschbamer R. On physicians, mechanics, and computer
specialists: the economics of credence goods. J Econ Lit. 2006;44:5–42.

45. Mogne, S.. Patients give horror stories as cancer physician gets in 45 years.
2015. 11 July, viewed, from https://edition.cnn.com/2015/07/10/us/
michigan-cancer-doctor-sentenced/index.html.

46. Packer-Tursman J. The defensive medicine balancing act. Med Econ. 2015;
Viewed, from http://medicaleconomics.modernmedicine.com/medical-
economics/news/defensive-medicine-balancing-act?page=full.

47. Payne A, Holt S. A review of the ‘value’ literature and implications for
relationship marketing. Aus Mark J. 1999;7(1):41–51.

48. Hogan JE. Expected relationship value: a construct, a methodology for
measurement, and a modeling technique. Ind Mark Manag. 2001;30(4):
339–51.

49. Mitra K, Reiss MC, Capella LM. An examination of perceived risk, information
search and behavioral intentions in search, experience and credence
services. J Serv Mark. 1999;13(3):208–28.

50. Girard T, Dion P. Validating the search, experience, and credence product
classification framework. J Bus Res. 2010;63:1079–87.

51. Darby MR, Karni E. Free competition and the optimal amount of fraud. J
Law Econ. 1973;16(1):67–86.

52. Lapierre J. What does value mean in business-to-business professional
services? Int J Serv Ind Manag. 1997;8(5):377–97.

53. Hirvonen P, Helander N. Towards joint value creation processes in
professional services. TQM Mag. 2001;13(4):281–91.

54. Mitchell VW. Problems and risks in the purchasing of consultancy services.
Serv Ind J. 1994;14(3):315–39.

55. Gottschalk F, Mimra W, Waibel C. Health services as credence goods: a field
experiment. Working paper; 2019. p. 1–50.

56. Berry LL. Relationship marketing of services—growing interest, emerging
perspectives. J Acad Mark Sci. 1995;23(4):236–45.

57. Zeithaml VA. How consumer evaluation processes differ between goods
and services. In: Donnelly HH, George WR, editors. Marketing of services.
Chicago: American Marketing Association; 1981. p. 186–90.

58. Yen DA, Barnes BR, Wang CL. The measurement of guanxi: introducing the
GRX scale. Ind Mark Manag. 2011;40(1):97–108.

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 15 of 16

https://edition.cnn.com/2015/07/10/us/michigan-cancer-doctor-sentenced/index.html
https://edition.cnn.com/2015/07/10/us/michigan-cancer-doctor-sentenced/index.html
http://medicaleconomics.modernmedicine.com/medical-economics/news/defensive-medicine-balancing-act?page=full
http://medicaleconomics.modernmedicine.com/medical-economics/news/defensive-medicine-balancing-act?page=full

59. Berger R, Herstein R, Silbiger A, Barnes BR. Can guanxi be created in Sino–
Western relationships? An assessment of Western firms trading with China
using the GRX scale. Ind Mark Manag. 2015;47:166–74.

60. Yen DA, Barnes BR. Analyzing stage and duration of Anglo–Chinese
business-to-business relationships. Ind Mark Manag. 2011;40(3):346–57.

61. Berger R, Herstein R, Silbiger A, Barnes BR. Developing international business
relationships in a Russian context. Manag Int Rev. 2017;57:441–71.

62. Yang Y-F. Studies of transformational leadership in consumer service:
leadership trust and the mediating–monitoring role of cooperative conflict
management. Psychol Rep. 2012;110(1):315–37.

63. Li M, Qiu S, Liu Z. ‘The Chinese way of response to hospitality service failure:
The effects of face and guanxi. Int J Hosp Manag. 2016;57:18–29.

64. Mejia C, Wang Y, Zhao X. The impact of personal and professional
guanxi relationships on leader – member exchange in the Chinese
hotel industry. Int J Hosp Tour Adm. 2018; eprint. https://doi.org/10.
1080/15256480.2018.1429340.

65. Yang FX, Lau VM-C. Does workplace guanxi matter at hotel career success.
Int J Hosp Manag. 2015;47:43–53.

66. Berger R, Herstein R, Silbiger A, Barnes BR. Is guanxi universal in China?
Some evidence of a paradoxical shift. J Bus Res. 2018;86:344–55.

67. Lee LWY, Tang Y, Yip LSC, Sharma P. Managing customer relationships in
the emerging markets – guanxi as a driver of Chinese customer loyalty. J
Bus Res. 2018;86:356–65.

68. Walter A, Muller TA, Helfert G, Ritter T. Functions of industrial supplier
relationships and their impact on relationship quality. Ind Mark Manag.
2003;32(2):159–69.

69. Anderson E, Weitz B. The use of pledges to build and sustain commitment
in distribution channels. J Mark Res. 1992;29(1):18–34.

70. Doney PM, Cannon JP. An examination of the nature of trust in buyer–seller
relationships. J Mark. 1997;61(2):35–51.

71. Ganesan S. Determinants of long-term orientation in buyer–seller
relationships. J Mark. 1994;58(2):1–19.

72. Ben-Assuli O, Kumar N, Arazy O, Shabtai I. The use of analytic hierarchy
process for measuring the complexity of medical diagnosis. Health Inform
Jl. 2019. https://doi.org/10.1177/1460458218824708.

73. Mortimer K, Pressey A. ‘Consumer information search and credence services:
implications for service providers. J Serv Mark. 2013;27(1):49–58.

74. Mercer SW, Maxwell M, Heaney D, Watt GC. The consultation and relational
empathy (CARE) measure: development and preliminary validation and
reliability of an empathy-based consultation process measure. Fam Pract.
2004;21:699–705.

75. Rhodes R, Strain JJ. Trust and transforming medical institutions. Camb Q
Healthc Ethics. 2000;9(02):205–17.

76. Lynn-McHale DJ, Deatrick JA. Trust between family and health care provider.
J Fam Nurs. 2000;6(3):210–30.

77. Eisingerich A, Bell S. Maintaining customer relationships in high credence
services. J Serv Mark. 2007;21(4):253–62.

78. Hall MA, Dugan E, Zheng B, Mishra AK. Trust in physicians and medical
institutions: what is it, can it be measured, and does it matter? Milbank Q.
2001;79(4):613–39.

79. Mayer RC, Davis JH, Schoorman FD. An integrative model of organizational
trust. Acad Manag Rev. 1995;20(3):709–34.

80. Howden C, Pressey A. Customer value creation in professional service
relationships: the case of credence goods. Serv Ind J. 2008;28(6):789–812.

81. Emanuel EJ, Dubler NN. Preserving the physician–patient relationship in the
era of managed care. Jama. 1995;273(4):323–9.

82. Ozawa S, Sripad P. How do you measure trust in the health system? A
systematic review of the literature. Soc Sci Med. 2013;91:10–4.

83. Popesko B, Novák P, Papadaki S. Measuring diagnosis and patient portability
in healthcare: Economics vs ethics. Econ Soc. 2015;8(1):234–45.

84. Saaty TL. The analytic hierarchy process. New York: McGraw-Hill; 1981.
85. Ben-Assuli O. Assessing the perception of information components in

financial decision support systems. Decis Support Syst. 2012;54(1):795–802.
86. Hallikainen P, Kivijärvi H, Nurmimäki K. Evaluating strategic IT investments:

an assessment of investment alternatives for a web content management
system. In: Sprague Jr RH, editor. Proceedings of the 35th Hawaii
International Conference on System Sciences, IEEE Computer Society. Los
Alamitos; 2002. p. 238–2.

87. Garmana NA, Johnsona JT, Lynch BE, Satjapotc S. Care provider perspectives
on medical travel: a three-country study of destination hospitals. Health
Mark Q. 2016;33(1):48–58.

88. Jakubowska A. Health and limitations in health as the determinant of
human capital effectiveness: perspective of the EU Member States. J Int
Stud. 2016;9(1):240–51.

89. Miller N. The 10 best hospitals in the world. Newsweek. 2019.
90. Fenton J, Jerant A, Bertakis D, Franks P. The cost of satisfaction: a national

study of patient satisfaction, health care utilization, expenditures, and
mortality. Arch Intern Med. 2012;172(5):405–11.

91. Bloom D, Canning D, Sevilla J. Effect of health on economic growth: a
production function approach. World Dev. 2004;32(1):1–13.

92. Keller VF, Carroll JG. A new model for physician-patient communication.
Patient Educ Couns. 1994;23(2):131–40.

93. O’Brien TB, DeLongis A. The interactional context of problem-, emotion-,
and relationship-focused coping: the role of the big five personality factors.
J Pers. 1996;64(4):775–813.

94. Campos-Castillo C, Woodson BW, Theiss-Morse E, Sacks T, Fleig-Palmer MM,
Peek ME. Examining the relationship between interpersonal and institutional
trust in political and health care contexts. In: Shockley E, Neal TMS,
PytlikZillig LM, Bornstein BH, editors. Interdisciplinary perspectives on trust.
New York: Springer; 2016. p. 99–115.

95. Hamama-Raz Y, Ginossar-David E, Ben-Ezra M. Parental regret regarding
children’s vaccines—The correlation between anticipated regret, altruism,
coping strategies and attitudes toward vaccines. Isr J Health Policy Res.
2016;5(1):55.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Berger et al. Israel Journal of Health Policy Research (2020) 9:33 Page 16 of 16

https://doi.org/10.1177/1460458218824708

	Abstract
	Background
	Methods
	Results
	Conclusions
	Policy implications

	Introduction
	Literature review
	The research model
	Benevolence (affective tie)
	Trust
	Reciprocity

	Methods
	The semantic scale and the AHP method
	Data collection

	Results
	Discussion
	Conclusions
	Appendix A
	AHP analyses results

	Appendix B
	Supplementary Analyses
	Breakdown of the study results by gender

	Acknowledgements
	Authors’ contributions
	Funding
	Availability of data and materials
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Author details
	Appendix C
	References
	Publisher’s Note

