

NATIONAL SEMINAR

"EMERGING TRENDS IN HOSPITAL ADMINISTRATION"

10TH MAY 2014

www.hsbconsulting.biz

TOPIC

Do Hospitals need to build themselves as a "Brand"?

How to build a brand in Regional and Global

Healthcare?

N J GOWRI SHANKAR

HSB Consulting, Chennai

DO HOSPITALS NEED TO BUILD THEMSELVES AS A "BRAND"?

WHAT IS A BRAND?

- Brand is a representation of Who You Are, What You Do, Whom You Serve
 & How You Serve
- 'Branding in Healthcare' is about configuring a 'Patient Experience' that is delivered consistently

Brand is an EMOTIONAL CONNECTION between the PRACTICE and the PEOPLE IT SERVES.

BRANDING IN HEALTHCARE

- Healthcare has always been about 'Brands'
- Providers are diversified and segmented based Size, Specialization & Care
 Proficiency
- Brand Positioning therefore cannot be a MONOLITH, where one approach fits all
- Reputed Doctors & Hospitals have always played a key role in influencing the healthcare choices in their communities
- Some have grown to establish as National / International Brands

TAMIL NADU'S HEALTHCARE BRANDS

Individuals

- Prof. Dr. B Ramamurthi –
 Neurosurgeon
- Dr. T J Cherian Cardiothoracic
 Surgeon
- Prof. Dr. K V Thiruvengadam Physician

Institutions

- Adyar Cancer Institute
- Apollo Hospitals
- Aravind Eye Hospitals
- CMC, Vellore
- M V Diabetes
- Perambur Railway Hospital
- Sankara Netralaya

HOW TO BUILD A BRAND IN REGIONAL AND GLOBAL HEALTHCARE?

BRAND BUILDING INVOLVES

- The Fundamental building blocks Assets, Skills, & Processes
- The differentiation is the uniqueness of how they are Configured
- Brand building requires
 - A long term planning
 - Strategic thinking
 - Organizational commitment
 - Appropriate Ongoing Investments

CRITICAL ELEMENTS

GOALS

Simple, Consistent & Long Term

COMPETITIVE ENVIRONMENT

Insightful Understanding

STRATEGY

RESOURCES

Objective Appraisal of Assets, Skills & Investments

IMPLEMENTATION

Effective Processes, Seamless workflow, & Responsive Team

BRAND IDENTITY LADDER

Bonding: "It's my brand"

Advantage: "It does a better job"

Performance: "It does a good job"

Relevance: "It's for people like me"

Presence: "I tried it before, I am familiar with it"

No Presence: "I did not try it" or "I don't remember it"

WEAKEST

Where

does

your

hospital

stand?

Some Options in shaping the UNIQUENESS of your Brand

BRAND IDENTITY

1. PRODUCT/ SERVICE LEADERSHIP

- Brand Focus Medical Technology, Doctor Skills/ Reputation,
 Infrastructure.....
- Scope of Services Specialities, Niches, Procedures...
- Geographic Presence Single location, Value chain....

Leadership positioning requires - Consolidation, Differentiation, Regular Updating & Adequate Resources

EXAMPLE: SERVICE NICHE

- Founded in 1945
- Global leaders in Hernia Repairs
- 'Gold Standard' for medical professionals around the world.
- Case Study by Harvard Business School (2.6 lakh copies sold)

SHOLDICE HOSPITAL CANADA

- ~3.4 lakh hernia
 repairs in 65 years
- 7,500 procedures
 every year
- 2,000 operations scheduled online

2. OPERATIONAL EXCELLENCE

- Care givers Team Knowledgeable, Efficient, Professional
- Processes Simplified, Customer centric, Technology
 Empowered
- Communication Effective, Language & Literacy neutral
- Quality Clinical Outcomes / Success Rates, Certifications
- Experience Consumer Endorsements

Process driven, requires — Consistency, Improvisation,
Documentation, Quality Certifications...

EXAMPLE: EFFICIENCY & CONSISTENCY

- Ranked 4th best hospital in the US.
- Ranking based on
 - Deaths
 - Reputation
 - Patient Safety

- No. 1 ranking for

 Heart program for 19

 consecutive years

 (Since 1994)
- 9 specialties ranked in the Top 5.

3. CUSTOMER RELATIONSHIP FOCUSED

- Customer Selection Identification of core target groups
- Moderating Expectations Understand, Define & Reinforce key expectations
- Consumer Bonding Simple processes/ workflow,
 Consistency in service & Sensitivity to special needs

Consumers have varied needs, meeting the expectations of multiple diverse groups is not an easy task

EXAMPLE: CUSTOMER CENTRIC

Mayo clinic ranked 3rd most trusted out of 1,151 brands across 42 categories for Consumer Trust.

FOCUS ON CARE EXPERIENCE

- Care Providers are focusing on 'Patient Experience'
- 'Patient Experience Summit' organized in US since 2010
- Discussions focused on improving 'Patient Experience'.

- Participation from
 - 2,400 healthcareleaders
 - 45 states
 - 37 countries
 - 730 healthcare organizations

What is happening in the Healthcare Consumer Space

MARKET CHALLENGES

DISRUPTIVE MARKET DYNAMICS

- Secrecy/Myths in Healthcare EXPLODED by Internet, Social Awareness
- Doctor's Demigod Status CHALLENGED by Consumerism
- Consumer Expectations RAISED by Media, International Exposure
- Dissatisfied Consumers EMPOWERED by the Social Media
- Healthcare Decisions INFLUENCED by Insurance
- Corporatization increased OPTIONS to Consumers

CUSTOMER LOYALTY

Copyright 🗓 2001 United Feature Syndicate, Inc.

CUSTOMER FEEDBACK

Gaining Consumer Trust & Loyalty is difficult in today's time?

What You as a Healthcare Provider should Remember

IN SUMMARY

TAKEAWAYS

- Brands are more volatile and susceptible to external influences media,
 consumer voice etc.
- Brand building is an ongoing exercise involving continuous engagement
 with the consumers social media
- Brand visibility today can be achieved in a shorter timeframe multiple media platforms (mainline & social media)
- Ensure Connect between Communication and the actual Experience Avoid clichés and exaggeration

CONT...

Success depends on Institution's ability to manage -

- Core Strengths (Skills, Technology, Infrastructure)
- Boundary spanners (Reception, Nurses, Housekeeping)
- Standardization & Innovation (Processes)
- Customer Oriented Systems (Work Flow)
- Promoting Intrapreneurship (Commitment/ Ownership)

Brand Building is Important, Challenging & Fun

WHERE TO START?

- 1. Don't Shoot for Grand Solutions/ Goals They become out-dated before implementation
- 2. Go for Quick Wins Start with small things/ areas and low tech; Expand when you have mastered your current level
- **3. Replicate the Best Practices –** Good things is already being practised somewhere in your organization, Challenge is to identify it.

37th Presentation 2006 - 2014

N J Gowri Shankar HSB Consulting

Mobile: +91-98410-04496

Email: gowri@hsbconsulting.biz

Twitter: @gowrinj

Blog: http://gowrishankarnj.wordpress.com

THANK YOU