College of Business book Review by Kyuho Lee, Ph.D.
Title: "Management Lessons from Mayo Clinic"

Author: Leonard L Berry and Kent D Seltman
Publisher: McGraw-Hill
Length: 276 pages

Price: $27.95 (paperback)

Reading time: 7 hours

Reading rating: 8 (1 = very difficult; 10 = very easy)

Overall rating: 4 (1 = average; 4 = outstanding)

The Mayo Clinic has been of interest to services marketing researchers due to the organization’s impeccable success, global brand reputation, and service excellence ever since it was founded by the Mayo bothers, Drs. William and Charles. Berry, a well-known services marketing researcher, and Seltman, a former president of marketing at the Mayo Clinic uncovered the clinic’s success and delved into how it has achieved its legendary brand power and brand loyalty among global consumers.

According to the authors, the Mayo Clinic is one of the largest non-profit medical organizations in the world. In 2007, the clinic had more than 2,706 physicians and medial scientists and 35,971 administrative and allied health staff, and performed more than 23,600 surgeries.

The authors use interviews, observations, and their own experiences working at the clinic to explore how the Mayo Clinic has been able to sustain and succeed. The authors postulate that the clinic’s strong leadership, dynamic organizational culture, and a competitive spirit of service excellence that is deeply embedded in the organization have led the Mayo Clinic to sustain its high brand reputation for more than 100 years. Specifically, the authors conclude that one of the key value drivers lies in the organization’s patient-centered culture. The authors illustrate how the organization’s entire system is coordinated to better serve patients. Furthermore, the Mayo Clinic’s value statement and internal documents underpin and foster a patient-centered culture. The results of several interviews with Mayo doctors, nurses, and administrators demonstrate clearly how the clinic emphasizes the value of a patient-centered culture and cultivates that culture within the organization.

Employees are proud to work at the Mayo Clinic. The authors present a spectrum of practices implemented in the organization to achieve a patient-centered culture. The Mayo organization also has very specific and rigorous policies and standards to support a patient-centered organizational culture. For example, all Mayo physicians are required to wear business clothes and nurses are required to wear white uniforms to demonstrate professionalism to patients and their families. Surprisingly, the authors posit that a variety of committees at Mayo play a crucial role in the governance of clinic. All major policies, regulations, and strategies are developed and implemented through the consensus of each committee’s members.

The authors contend that respect is the essence of Mayo’s organizational culture. Mutual respect between a physician and a patient or between a nurse and a patient is an integral part of the culture. Mayo’s culture of mutual respect may allow the organization to absorb the stressful situations that arise when physicians and nurses from diverse departments cooperate and communicate to better serve each patient and the strong teamwork among the diverse medical departments within the Mayo Clinic is a major competitive advantage.

Overall, the book contributes to services management and marketing literature by discovering the complex relationships between customer service and a hospital organization. Furthermore, the authors examine the detailed antecedents of excellent customer service within a hospital organization and delve into the critical success factors of the Mayo Clinic that have led the organization to be competitive for more than 100 years. In conclusion, the authors effectively illuminate a central tenet of the Mayo Clinic’s organizational culture, which is “the needs of the patient come first,” with a variety of vivid personal interviews and observations.
Kyuho Lee is a assistant professor of hospitality management in the College of Business at Western Carolina University. His interests include international services marketing and restaurant franchising. For previously reviewed books, visit us at our website at www.wcu.edu/cob/.

