
p a g e  2 8  • MGMA Connexion • March 2012 ©2012 MGMA-ACMPE. All rights reserved.

COACH’S CORNER
From the xxxxxx

Could negative reviews on social 
media sour your appeal for buyers? 

R 
emember the days when patients 
told neighbors and best friends 

about unpleasant doctor visits? Today, 
they tell the world about their problems 
through social media. As the end of 2011 
approached, Facebook had more than 640 
million registered users, and Twitter regis-
tered 22 million unique, daily visitors.1 

The first online rating sites popped up 
in 19992, and since then consumers have 
rated everything from doctors to DVD 
players. Here are some startling statistics 
from the Pew Research Center3:

•	 16 percent of Internet users  
(12 percent of adults) have 
consulted online rankings or 
reviews of doctors or other 
providers.

•	 15 percent of Internet users  
(11 percent of adults) have consulted 
online rankings or reviews of 
hospitals or other medical facilities.

In an age when more groups are 
considering mergers and acquisitions, 
online reviews can even have an effect 
on the success and viability of those 
transactions.4

Affect of negative ratings and 
misuse of social media

In a study of reviews posted on social 
media about 300 physicians, 88 percent 
were positive, 6 percent were neutral 
and 6 percent were negative. However, a 
pattern of negative reviews may indicate a 
risk of future liability. 

Companies such as Groupon and 
Living Social, which some groups use 
to market their practices, may also pose 
risks. Groupon collects 50 percent of the 
coupon price as a fee, and there may also  
 

 
be federal issues with regard to paying for 
referrals. 

Other social media risks (including 
posts by the practice and key employees) 
should be fully reviewed during the due 
diligence phase of mergers and acquisi-
tions. The press is full of stories about 
HIPAA violations that stemmed from 
improper posts by medical personnel 
about patients. Whether it is a Facebook 
post about a patient’s condition5, 
uploaded photographs of a patient’s 
genitals6 or blogs7 about celebrity patients, 
privacy violations pose a liability risk and 
could threaten your reputation. 

defining your
profession

Principles, expertise and service 

that bind us together

By Douglas Y. Park, JD, PhD, 
principal, DYP Advisors,  
Palo Alto, Calif.,  
dpark@dypadvisors.com; 
Michael J. Sacopulos, JD, partner, 
Sacopulos, Johnson & Sacopulos, 
Terre Haute, Ind.,  
mike_sacopulos@sacopulos.com

The press is full of stories about 

HIPAA violations that stemmed 

from improper posts by medical 

personnel about patients. 

Whether it is a Facebook post 

about a patient’s condition, 

uploaded photographs of a 

patient’s genitals or blogs 

about celebrity patients, privacy 

violations pose a liability 

risk and could threaten your 

reputation. 

This Web version may be reproduced for individual use.


MGMA Connexion • March 2012 • p a g e  2 9 ©2012 MGMA-ACMPE. All rights reserved.

In April, a Rhode Island physician 
posted information about a patient on 
Facebook. The physician did not release the 
patient’s name, but entered enough unique 
information that someone identified the 
person, and the physician was sanctioned 
for “unprofessional conduct.”8 

Governance of online risks during 
practice integration

To effectively mitigate and govern online 
risks during practice integration, you 
must uncover them during due diligence. 
And you may consider appointing a cyber 
compliance officer who: 

•	 Possesses current, specialized 
knowledge about social media issues

•	 Has the authority to fully investigate 
and document online risks

•	 Reports to the chief compliance 
officer or general counsel

The company’s board of directors must 
receive the cyber compliance officer’s 
findings to incorporate online risks into its 
evaluation of the transaction. 

“Poor due diligence and lack of atten-
tion to the integration are major contribu-
tors to failed mergers and acquisitions 
transactions,” says Sue Redman, a former 
partner with PriceWaterhouseCoopers.9 
“To address these factors, many boards are 
forming special committees or subcommit-
tees of the audit committee, to get involved 
in a more in-depth manner in reviewing 
the deal, the integration plan, and to iden-
tify advantages and risks.” 

With the growing use of social media, 
online reputation is an emerging area of 
risk for medical groups. Two critical areas 
of concern for those acquiring practices 
include:

1.	 �The cyber reputation of a medical 
group and its physician members

2.	 �Potential legal exposure for online 
violations of laws or inappropriate 
responses to online complaints

The governance of your online reputa-
tion should be part of the integration 
process.  

Notes:

1.	 Search Engine Journal [Internet]. Search 
Engine Journal, c2011 [cited 2011 
Aug 25]. searchenginejournal.com/
the-growth-of-social-media-an-infographic/32788. 

2.	 Wikipedia [Internet]. Wikipedia Foundation, 
Inc., Creative Commons Attribution Share-Alike 
License [cited 2011 Aug 23]. Available from: http://
en.wikipedia.org/wiki/Rating_site.

3.	 PewCenterResearchPublications [Internet]. [Wash-
ington, DC]. Pew Internet & American Life Project, 
c2011 [cited 2011 Aug 23]. http://pewresearch.org/
pubs/1989/health-care-online-social-network-users.

4.	 American Medical News [Internet]. [Chicago, IL]. 
American Medical Association, c2011 [cited 2011 
Aug 28]. Available from: http://www.ama-assn.org/
amednews/2011/08/01/bisa0801.htm.

5.	 MSNBC [Internet]. [New York, NY]. MSNBC, 
c2011 [cited 2011 Aug 23]. msnbc.msn.com/
id/42652527/ns/technology_and_science-security/t/
doctor-busted-patient-info-spill-facebook/.

6.	  �Arizona Central [Internet]. [Scottsdale, 
AZ].  Arizona Central, c2011 [cited 2011 Aug 
23]. azcentral.com/community/scottsdale/
articles/1218mayophoto1219.html?&wired. 

7.	  �Celebrity Mound [Internet]. [place 
unknown]. Celebrity Mound, c2011 [cite 
2011 Aug 29]. celebritymound.com/
ucla-workers-snooped-in-spears-medical-records/.

8.	  �MSNBC [Internet]. [New York, NY]. MSNBC, 
c2011 [cited 2011 Aug 23]. msnbc.msn.com/
id/42652527/ns/technology_and_science-security/t/
doctor-busted-patient-info-spill-facebook/.

9.	  �Directors & Boards [Internet]. [Philadelphia, PA]. 
Directors & Boards, c2011 [cited 2011 Aug 29]. 
http://directorsandboards.com/DBEBRIEFING/
June2011/ReaderProfileJune2011.html.

R i s k  M a n a g e m e n t

mgma.com
• �mgma.com/store/search: 

Social Media in Healthcare 

- Connect, Communicate, 

Collaborate, Item 8312

Get a checklist of steps to take during  
integration at mgma.com/virtualconnexion  
and click on “online exclusive” in the Table of  
Contents of the March 2012 issue.

This Web version may be reproduced for individual use.


