PAGE

The Company Doctor:

Risk, Responsibility, and Corporate Professionalism

New York: Russell Sage Foundation (Cloth and Paper Editions, 328 pages)

Elaine Draper
Draper’s cross-disciplinary background lets her weave in-depth social science with careful legal analysis to provide an arresting picture of a topic — professional conflicts of interest — that has emerged as one of the most troubling issues of our time, not just for doctors but for all professionals…and their clients.”

— Alexander M. Capron, University Professor, Henry W. Bruce Professor of Equity,
 and Professor of Law and Medicine, University of Southern California

Professor Draper has provided an in-depth, thoroughly researched and engaging look into a central issue of our times — can physicians maintain medical professionalism as employees of rich and powerful corporations? While this book specifically examines the field of contemporary U.S. occupational medicine in an increasingly corporatized overall American medical system, the book, through the example of this bellwether specialty, really applies to and informs the debates about the entire U.S. health care enterprise. If you are involved in that debate or affected by it — read this book.

— Richard A. Lippin, M.D., FACOEM, Former Corporate Medical Director, ARCO

Chemical Company

To limit the skyrocketing costs of their employees’ health insurance, companies such as Dow, Chevron, and IBM, as well as many large HMOs, have increasingly hired physicians to supervise the medical care they provide. As Elaine Draper argues in The Company Doctor, company doctors are bound by two conflicting ideals: serving the medical needs of their patients while protecting the company's bottom line. Draper analyzes the advent of the corporate physician both as an independent phenomenon, and as an index of contemporary culture, reaching startling conclusions about the intersection of corporate culture with professional autonomy.

Drawing on over 100 interviews with company physicians, scientists, and government and labor officials, as well as historical, legal, and statistical sources and trade association data, Draper presents an illuminating overview of the social context and meaning of professional work in corporations. Draper finds that while medical journals, speeches, and ethical codes proclaim the independent professional judgment of corporate physicians, the company doctors she interviewed often expressed anguish over the tightrope they must walk between their patients' health and the corporate oversight they face at every turn. Draper dissects the complex position occupied by company doctors to explore broad themes of doctor-patient trust, employee loyalty, privacy issues, and the future direction of medicine. She addresses such controversial topics as drug screening and the difficult position of company doctors when employees sue companies for health hazards in the workplace.

Company doctors are but one example of professionals who have at times ceded their autonomy to corporate management. Physicians provide the prototypical professional case for exploring this phenomenon, due to their traditional independence, extensive training, and high levels of prestige. But Draper expands the scope of the book — tracing parallel developments in the law, science, and technology — to draw insightful conclusions about changing conditions in the professional workplace, as corporate cultures everywhere adapt to the new realities of the global economy. The Company Doctor provides a compelling examination of the corporatization of American medicine with far-reaching implications for professionals in many other fields.

2
Other praise for The Company Doctor:
“Given that today’s world is one of increasing professionalization, but also of increasing corporate bureaucratic conformity, there is much to be learned from the professional physicians who work for large corporations, or “company doctors.” Professor Draper has done an impressive job of doing that learning and of sharing the relevant lessons with the rest of us. Her book provides insights not just into the doctors’ own perceptions — doing so in rich and well-written ways — but also into the deeper power of structural and organizational factors that the doctors often fail to recognize or acknowledge. As a result, the book is valuable not just for what it tells us about this important group of doctors but for what it tells us about the challenges of trust, expertise, and professional responsibility, and about the nature of the increasingly interdependent society we all seem destined to inhabit.”

— William R. Freudenburg, writing as Dehlsen Professor of Environment and Society
and Professor of Sociology, Environmental Studies Program, University of
California, Santa Barbara

“Worldwide, there are only a handful of competent social scientists describing and analyzing the public policy implications of the realities of the work environment, their meaning for corporate and union policy, workers and public health, and the shaping of the globalization of industry. Of these, Elaine Draper stands pre-eminent in the effective use of thorough, structured interviews with a back-drop of exhaustive literature review and documentation. The result is an objective chronicle dissecting the social and professional caste inhabited not only by The Company Doctor, but also by their university counterparts, workers and their unions, human resource managers and agency administrators.”

— Sheldon W. Samuels, Director Emeritus of Health, Safety and Environment for the former
Industrial Union Department, AFL-CIO, and Vice President for Policy Studies at the
Ramazzini Institute for Occupational and Environmental Health Research

 “Superb research.”

— Review in Administrative Science Quarterly
 “Exemplifies superbly what it means to utilize a sociological perspective.”

— Review in Work and Occupations
“Should be read by anyone — professional or otherwise — employed by a large complex organization.”

—Review in Industrial and Labor Relations Review
 “Draper stands pre-eminent in the effective use of thorough, structured interviews with a backdrop of exhaustive literature review and documentation.”

—Review in Genes, Ethics, and Environment
 “Excellent” and “Thoroughly researched” book.

— Review in Journal of Occupational and Environmental Medicine
“This is a book that physicians working in and with corporations to advance and protect the health of their workers should read.” And “Draper has done us a great service by initiating a much-needed examination of issues that are important to many physicians working in and for corporations.”

—Review in Journal of Legal Medicine
“Startling study” and “Prodigiously documented account.”

— Review in Journal of Policy Analysis and Management
Elaine Draper is Associate Professor of Sociology and Director of the Law and Society Program at California State University, Los Angeles.

